

**S
T
R
A
T
E
G
I
D
I
D
A
C
T
I
C
E**

ARTICOLE DE SPECIALITATE

Periodic cu apariție trimestrială

EDITURA ROVIMED PUBLISHERS

NR 1 / IUNIE 2010

STRATEGII DIDACTICE

Revistă de specialitate

Nr 1/ IUNIE 2010

Redactori și coordonatori :

înv. Botezatu Cristina
Școala cu Clasele I-VIII Nr 1
Valea Seacă , com. Nicolae Bălcescu
Jud. Bacău

înv. Deju Aurelia
Școala cu Clasele I-VIII
“ Dr. Al. Șafran “
Bacău

Referenți științifici :

- Prof. Adrian Fuiogă , Inspector Școlar General , I.S.J. Bacău
- Prof. Gabriel Stan , Director C.C.D. “Grigore Tăbăcaru “ Bacău
- Lect. Univ. Dr. Lăcrămioara Mocanu ,Universitatea “ Petre Andrei din Iași “
- Prof. Oana Maria Cucu , Inspector Activitate Educativă , I.S.J. Bacău

Colectiv de redacție :

- Înv. Botezatu Cristina
Școala cu Clasele I-VIII Nr 1 Valea Seacă , com. N.Bălcescu , jud. Bacău
- Înv. Deju Aurelia
Școala cu Clasele I-VIII “Dr. Al. Șafran “ , Bacău

Materialele din acest număr aparțin colegilor din județele :

BACĂU
BUZĂU
BOTOȘANI
CĂLĂRAȘI
CONSTANȚA
GALAȚI
GORJ

HUNEDOARA
NEAMȚ
OLT
PRAHOVA
SĂLAJ
VASLUI
VRANCEA

Responsabilitatea pentru conținutul materialelor publicate revine autorilor !

Editura Rovimed Publishers
Bacau, Romania
www.rovimed.com
e-mail:editura@rovimed.com

CLASIC ȘI MODERN ÎN LECȚIE

înv. Moraru Simona – Alisa

Școala cu clasele I – VIII, Nr. 1 Mănăstirea Cașin, jud. Bacău

Lecția rămâne cea mai utilizată formă de activitate în cadrul instituțional (școli, licee), cu o îndelungată tradiție. În majoritatea școlilor din lume procesul de învățământ este organizat pe clase și lecții. Prin intermediul lecției, elevii își însușesc sub conducerea profesorului o temă din programa școlară într-un timp limitat. Progresul tehnicii și evoluția societății și-a pus amprenta asupra sistemului de învățământ și implicit asupra lecției. Disfuncțiile ei reclamă căutarea unor modalități de corectare a acestora.

Lecției tradiționale i se reproșează mai multe aspecte. Predarea deține o pondere prea mare și se reduce de multe ori la expunerea profesorului și la înregistrarea pasivă de către elevi a informației.

Pe de altă parte profesorul nu cunoaște în nici un moment al predării ce și cât și-au însușit elevii din ceea ce le-a comunicat el, care elevi au înțeles și care n-au înțeles tema nouă, unde s-a rupt firul înțelegerii pentru fiecare din cei care n-au înțeles. Nici în etapa fixării profesorul nu are posibilitatea de a constata cu precizie modul cum și-au însușit elevii materia predată. În această secvență a lecției profesorul chestionează numai câțiva elevi din clasă asupra câtorva din problemele expuse.

Lecția tradițională este considerată a fi deficitară și din punctul de vedere al mijloacelor de învățământ utilizate, a metodelor și procedurilor care asigură eficiența asimilării cunoștințelor și chiar din punctul de vedere al organizării clasei pe toată durata lecției. Obiectii s-au adus și față de durata lecției, care ar trebui determinată în funcție de vârsta elevilor sau în funcție de disciplinele predate. Uniformizarea adusă de sistemul de învățământ clasic nu vine în întâmpinarea particularităților de vârstă, aptitudinilor și înclinațiilor elevului.

În legătură cu aceste puncte slabe ale lecției clasice, s-au emis păreri care exprimă necesitatea diferențierii duratei lecției de la an la an de studiu. Elevii din ciclul primar ar beneficia astfel de lecții mai scurte iar cei din liceu de lecții mai lungi. Dar nu numai particularitățile de vârstă ar impune o durată diferită pentru lecție ci și specificul obiectelor de învățământ, dificultatea lor.

S-a spus că lecția clasică favorizează formalismul, îngrădind și limitând posibilitățile de manifestare a creativității și favorizând apariția rutinei. Lecția are un caracter previzibil, fără secvențe surpriză care să capteze și să reorienteze atenția elevilor. Monotonia care se instaurează duce la apariția indiferenței și a pasivității. Cantitatea de informații transmisă este de asemenea mare și se pune accent în special pe memorarea și redarea fidelă a acestora. Elevul fără să îndrăznească a cere explicații suplimentare se transformă într-o mașină de asimilat și stocat informații.

În trecut cele mai frecvente forme de organizare a clasei erau organizarea frontală și individuală, forme ce împiedicau colaborarea și discuțiile cu elevii.

Profesorul cel mai apreciat este cel care se poate institui oricând în prieten de suflet al elevilor.

La nivelul evaluării au apărut, pe lângă verificarea frontală, testele scrise și orale, testele grilă, aprecierea elevului cât mai corectă prin repetarea evaluării și notarea adecvată însoțită de explicații în care să i se arate ce a știut și ce n-a știut, ce are de făcut în viitor ca să obțină note mai bune. Se dă o importanță din ce în ce mai mare calității informațiilor acumulate și nu volumului de cunoștințe, priceperi și deprinderi.

Noile metode de instruire tind să stimuleze creativitatea elevului și să determine o memorare de lungă durată a materialului de învățat. Astfel se folosesc metode precum: studiul de caz, metoda brainstorming, metoda Gordon, metoda Philips 6.6, brainwriting sau 6.3.5.

Prin metoda studiului de caz se încearcă apropierea învățării de viața reală. Se ia drept punct de plecare o reprezentare a unei situații desprinsă din realitate și problemele ce decurg din ea. Rolul

profesorului e acela de animator ce impulsionează discuțiile imprimându-le un curs viu și fructuos fără a se substitui efortului propriu-zis al celor ce trebuie să dezbate cazul. Se poate folosi la literatură, biologie, geografie, istorie și altele.

Metoda brainstorming are ca scop emiterea de idei, cu cât mai multe cu atât mai bine. În final se selectează ideile în mai multe runde ca să rămână 5 – 6 idei importante.

Metoda Gordon e mai pretențioasă. Clasa e împărțită în grupuri eterogene. Există un lider care conduce ședința și ia inițiativa în cazul lipsei de idei a subordonaților.

Metoda Philips 6.6 se aplică când o situație trebuie analizată din mai multe puncte de vedere, când o problemă are mai multe soluții posibile. Prevede divizarea grupului în grupuri mai mici de 6 persoane care să discute timp de 6 minute în vederea rezolvării problemei puse în discuție.

Altă metodă modernă de eficientizare a învățării e metoda brainwriting sau 6.3.5. E o metodă mai simplă bazată pe tehnicile brainstorming. Toate ideile se scriu. 6.3.5 vine de la propunerea ca 6 persoane să scrie 3 idei în 5 minute.

Diferențe între lecția clasică și modernă se realizează și la nivelul proiectării didactice. Au intervenit modificări în terminologie. Proiectarea didactică modernă aduce o diversificare a rubricății și mai multe variante de concepere și structurare a lecției.

Lecția nu e atât de nouă pe cât credem noi. Lecții ținea și Socrate discipolilor săi, lecții ținea și Iisus apostolilor și ucenicilor săi. Dar aceste lecții luau forma unor dialoguri, cea mai importantă trăsătură a lor fiind raportul strâns dintre cele două părți, dascălul și ucenicul, raport statornicit prin comunicare orală. Comunicarea era astfel cale spre cunoaștere, cale spre comuniune. La fel și în zilele noastre lecția ar trebui să vrăjească, să înalțe, să purifice pe cei ce iau parte la ea.

Fiecare lecție trebuie să fie unică și deosebită și deși lecția în structura de acum e cunoscută de mai mult de o sută de ani și e mijlocul principal de transmitere a cunoștințelor, priceperilor și deprinderilor, s-a încercat găsirea unor alternative care în timp să o detroneze.

BIBLIOGRAFIE

Cerghit, Ioan, *Tehnici moderne de instruire. Curs teoretic și practic*. București, Centrul de multiplicare al Universității, 1974.

Ionescu, Miron, *Clasic și modern în organizarea lecției*. Cluj - Napoca, Editura Dacia, 1972.

LECȚIA – FORMĂ DE ORGANIZARE A INSTRUIRII

înv. Moraru Simona – Alisa

Școala cu clasele I – VIII, Nr. 1 Mănăstirea Cașin, jud. Bacău

Istoria de câteva secole a evidențiat o formulă eficientă și pragmatică de organizare a instruirii: gruparea elevilor pe clase și desfășurarea procesului educativ în secvențe denumite lecții.

Trăsăturile acestei modalități de organizare și desfășurare ale activității didactice sunt:

- gruparea elevilor pe clase în funcție de vârstă și nivelul de pregătire;
- organizarea conținutului învățământului pe discipline distincte, cu programe proprii, eșalonate pe ani de studiu prin planul de învățământ;
- organizarea instruirii pe ani școlari cu o structură bine organizată;
- normarea succesivității studiilor prin trecerea elevilor dintr-un an de studiu în altul, superior, pe criteriul promovării pe baza rezultatelor școlare;
- desfășurarea activității după un orar, sub formă de lecții, cu toți elevii clasei respective.

Bazele acestei organizări a procesului educativ au fost puse în secolul al VII-lea de pedagogul ceh J. A. Comenius. Acest sistem a cunoscut o rapidă și largă răspândire în Europa. La noi în țară această formă de organizare a instruirii a fost introdusă prin „Legea instrucțiunii” din 1864.

Lecției tradiționale i s-au adus însă multe critici.

În spațiul pedagogic european și american au apărut tentative de inovare a instruirii.

În 1896 J. Dewey a deschis pe lângă Universitatea din Chicago o școală experimentală în care a propus o educație diferențiată care valorifică interesele spontane pentru cunoaștere ale copilului. Dewey a situat în centrul filosofiei sale educaționale formula „learning by doing” (a învăța făcând) afirmând că „școala trebuie să fie viața însăși”.

Prin planul Dalton s-a propus individualizarea totală a învățământului, în condițiile unei programe unice. Elevul primește programa și încheie cu profesorul un „contract de lucru”. După încheierea contractului elevul are libertate totală în organizarea învățării, putând utiliza laboratoarele pe discipline și consulta profesorul.

Sistemul Winnetka a propus desfășurarea activității în clase organizate pe discipline. S-a încercat astfel corectarea Planului Dalton îmbinând activitatea individuală cu activitatea comună. Noutatea constă în posibilitatea elevului de a se îndrepta spre discipline în funcție de aptitudinile și performanțele sale.

Pedagogii europeni au avut idei care nu prezintă prea multe dezavantaje atunci când sunt aplicate în practică.

Belgianul Ovide Decroly a propus organizarea activității pe centre de interes. Ideea înlocuirii obiectelor tradiționale de învățământ cu probleme inspirate din realitate a fost afirmată și concretizată și în SUA, de W. H. Kilpatrick care propunea organizarea instruirii pe bază de teme complexe pentru realizarea cărora erau necesare cunoștințe din mai multe domenii.

Ideea e valorificată și astăzi în contextul unor programe ce-și propun individualizarea și eficientizarea activității didactice.

Pe de altă parte pedagogul francez R. Cousinet a propus desfășurarea activității pe echipe constituite în mod liber. Aceeași idee stă și la baza Planului Jena propus la începutul secolului de Peter Petersen; grupurile sunt alcătuite însă din copii de vârste și posibilități intelectuale diferite pentru a genera relații mai apropiate de cele familiale.

Multe dintre modalitățile descrise mai sus nu au trecut proba timpului. Organizarea pe clase și lecții a cunoscut un proces lent de modernizare dovedindu-se încă valabilă.

BIBLIOGRAFIE

Ionescu, Miron, *Lecția între proiect și realizare*. Cluj – Napoca, Editura Dacia, 1982.

Nicola Ioan, *Pedagogie*. București, EDP, 1992

PREDAREA INTEGRATĂ **LA CLASELE I-IV**

Prof. pentru învățământul primar Mariana Nicolau
Școala cu Clasele I-VIII Gherăești, jud. Neamț

Problemele concrete de viață, ce trebuie rezolvate zi de zi, au un caracter integrat și nu pot fi soluționate decât apelându-se la cunoștințe, deprinderi, competențe ce nu sunt încadrate în contextul strict al unui obiect de studiu.

Pentru ca elevii zilelor noastre să facă față solicitărilor lumii contemporane, trebuie să le formăm capacitatea de a realiza transferuri rapide și eficiente între discipline, de a colecta, sintetiza și de a pune la lucru împreună cunoștințele dobândite prin studierea disciplinelor școlare.

Dacă succesul școlar este dat de performanța elevului în cadrul contextelor disciplinare, succesul în viața personală, profesională și socială este dat tocmai de capacitatea de a ieși din tiparul unei discipline și de a realiza conexiuni și transferuri rapide între discipline, pentru soluționarea problemelor ivite.

Curriculum-ul integrat presupune o anumită modalitate de predare și o anumită modalitate de organizare și planificare a instruirii și produce o inter-relaționare a disciplinelor sau obiectelor de studiu, astfel încât să se răspundă nevoilor de dezvoltare ale elevilor.

Nivelurile integrării curriculare sunt monodisciplinaritatea și pluridisciplinaritatea (multidisciplinaritatea).

Monodisciplinaritatea este centrată pe obiectele de studiu independente, pe specificitatea acestora, promovând supremația disciplinelor formale.

Pentru a exemplifica acest model de abordare integrată, voi face referire la disciplina limba și literatura română, disciplină în cadrul căreia se poate aplica monodisciplinaritatea cu ușurință, deoarece se pot îmbina, în cadrul aceleiași lecții, elemente de citire/lectură, cu elemente de comunicare și/sau de construcție a comunicării.

La clasa a IV-a, în studierea textului „Țara de dincolo de negură”, după Mihail Sadoveanu (ora a doua – plan de idei), am aplicat abordarea monodisciplinară, formulând sarcini de genul:

- Citiți primul fragment din text
- Explicați termenii următori: *a scânteia, pâclă, negură*.
- Selectați din acest fragment un cuvânt monosilabic și unul trisilabic.
- Alegeți: verbele la timpul trecut (grupa I) și verbele la timpul prezent (grupa a II-a). Treceți-le apoi la celelalte timpuri.
- Scrieți familia lexicală a cuvântului *pădure*.
- Explicați folosirea cratimei în scrierea cuvintelor: *n-o, de-acu, că-i*.
- Găsiți în primul fragment un verb ce poate fi transformat în substantiv.

Pluridisciplinaritatea se referă la situația în care o temă ce aparține unui anumit domeniu este supusă analizei din perspectiva mai multor discipline, acestea din urmă păstrându-și neschimbată structura și rămânând independente unele în raport cu celelalte.

Exemplu de abordare multidisciplinară a conținuturilor:

Tema: „IARNA”

Clasa: a II-a

Unități de învățare: limba și literatura română - Propoziția. „Iarna”; matematică - Adunarea și scăderea numerelor 0-100; cunoașterea mediului - Fenomene ale naturii; abilități practice - Activități cu materiale sintetice. Hârtia

Conținuturi: limba și literatura română: „La săniuș”, de I. Agârbiceanu- analiza textului; matematică: „Adunarea și scăderea cu trecere peste ordin”- exerciții și probleme; cunoașterea mediului: „Anotimpurile și viețuitoarele”; abilități practice: decupare după contur și lipire. „Pădure de brazi, iarna”

Obiective operaționale:

- O₁: să citească textul;
- O₂: să descopere cuvintele cu înțeles opus;
- O₃: să completeze propozițiile cu semne de punctuație potrivite;
- O₄: să efectueze exercițiile date într-un ritm alert;
- O₅: să compună o problemă după un exercițiu dat;
- O₆: să recunoască animalele care hibernează;
- O₇: să realizeze, din hârtie, prin decupare și lipire, lucrarea;

O₈: vor pătrunde afectiv și spiritual în atmosfera anotimpului de iarnă.

Resurse metodologice:

1. strategia didactică: semidirijată, inductiv-deductivă
2. metode și procedee: conversația, exercițiul, explicația, problematizarea, jocul didactic
3. forme de organizare: frontală, pe grupe de câte 4 elevi, individuală
4. mijloace didactice: fișe, planșe, hârtie colorată, foarfece, lipici, calculator

Forme și tehnici de evaluare: evaluare reciprocă, observare sistematică

Conținuturi și sarcini de învățare:

- Prezentarea în Power Point „Frumusețile iernii”
- Scurtă conversație despre ceea s-a vizionat și le-a plăcut elevilor
- Enumerarea unor semne ale iernii
- Limba și literatura română (10 min.)
 - citirea textului „La săniuș” în lanț și selectiv
 - formularea unor întrebări și răspunsuri - activitate pe două grupe, sub formă de concurs
 - completarea pe fișa de lucru a antonimelor cuvintelor date
 - scrierea semnelor de punctuație potrivite
 - joc didactic: „Propoziția ascunsă”- transformarea unei propoziții date în propoziții interogative și exclamative
- Matematică: (5 min.)
 - rezolvarea sarcinii jocului „Sportiv pe schiuri, dar și matematician”- verificarea rezultatului colegului și efectuarea cât mai rapidă a exercițiului următor
- Cunoașterea mediului: (10 min)
 - recunoașterea fenomenelor naturii ce apar în timpul iernii
 - colorarea pe fișă a animalelor care hibernează - activitate individuală
- Abilități practice:(10 min)
 - formarea grupelor de lucru (câte 4 elevi)
 - explicarea modului de lucru și demonstrare
 - împărțirea sarcinilor de lucru: decupare, lipirea brădușilor pe foaia de lucru, lipirea unor confetti pentru obținerea zăpezii

Pentru obținerea performanței s-au propus următoarele sarcini: (5 min.)

- Grupa „Scriitorii”- realizarea unui text scurt despre iarnă, folosind expresii artistice
- Grupa „Matematicienii – compunerea unei probleme după exercițiul $27 + 39 - 8$
- Grupa „Ecologiștii”- completarea unui tabel „Așa da, așa nu!”, având ca puncte de plecare situații din mediul înconjurător
- Grupa „Micii artiști”- confecționarea unui om de zăpadă din vată.

Pledez pentru abordarea integrată a conținuturilor, întrucât se iese din monotonia aceluiași algoritm de predare a unor lecții, elevii sunt stimulați și atrași prin diversitatea activităților de învățare dintr-o singură oră și prin apariția elementului-surpriză, se imprimă lecției respective un caracter aparte, diferit de modul de predare tradițional.

BIBLIOGRAFIE:

- Lucian Ciolan, Laura Elena Ciolan - „Demersuri integrate în învățământul primar”, curs P.I.R.; 2006

MESERIA DE PĂRINTE

Înv. Carmen-Ștefania Stroe
Școala cu clasele I-VIII „Sf. Andrei” Mangalia, județul Constanța

Motto:

„Copiii învață ceea ce trăiesc!”

(Dorothy Law Nolte)

Să fii părinte este, probabil, cea mai grea „meserie” din lume, mai ales în vremurile pe care le trăim. Rolul părinților nu este de a-și forța copiii și de a-i modela după propriul lor corp, ci de a-i ajuta să crească și să se dezvolte conform propriei lor personalități. Părinții se simt pierduți și, parcă, până și cucerirea planetei este un lucru mai puțin complex decât cucerirea planetei sufletului copilului.

Nimeni nu-și ia diplomă în misiunea de a educa. Părinții trebuie învățați să spună „nu” fără teamă. Dacă cei mici nu aud și un „nu” de la părinți, nu vor fi pregătiți să audă „nu” de la viață.

Pe drept cuvânt, familia are o treaptă superioară de legătură interpersonală intimă, realizată din dragoste. Orice familie trebuie să fie un garant de securitate, de protecție fizică, afectivă, mentală, morală și socială pentru toți membrii ei, dar mai ales pentru copii.

Un părinte deosebit este acela care are și calitățile unui bun consilier: să știe să comunice, să fie deschis, prietenos și să mențină o temperatură emoțională echilibrată cu copilul său.

În plus, părinții trebuie să înțeleagă bine comportamentul copiilor, să învețe să comunice eficient cu copiii, să înțeleagă rolul pe care ceilalți factori îl au în dezvoltarea copiilor. Pentru adulții implicați în educația copiilor, în particular pentru părinții copiilor de vârstă școlară mică, este foarte importantă întărirea legăturilor dintre familie – copil – școală și evidențierea responsabilităților ce revin fiecărei componente a triadei. Se țintește formarea prin educație a unui om care, așa cum spunea Rousseau, prins în vârtejul social, să nu se lase târât nici de pasiuni, nici de opinia oamenilor, care să vadă cu ochii lui, să simtă cu inima lui și pe care să-l guverneze doar propria lui rațiune.

Copilul este ființa care dorește să se exprime, să crească, să-și manifeste libertatea, să-și dobândească unicitatea. De aceea, trebuie să se sporească numărul și varietatea situațiilor care cer copiilor:

- să aibă și să ia inițiative;
- să realizeze alegeri;
- să ia hotărâri;
- să (se) decidă;
- să-și asume responsabilități;
- să creeze, să imagineze;
- să iubească;
- să lupte; să nu cedeze la primul eșec și în fața celor care par să-i facă inutil orice angajament, încercând să-l demobilizeze;
- să-și manifeste rațional, argumentat, spiritul critic și autocritic.

La toate acestea, se adaugă situațiile care stimulează și întăresc:

- ✓ dialogul;
- ✓ cooperarea;
- ✓ dorința de nerisipire.

Pentru ca toate aceste obiective să fie îndeplinite, familiile, școlile și grupurile comunității trebuie să lucreze împreună ca parteneri și, astfel, beneficiari sunt elevii.

Asigurarea unui parteneriat real și durabil cu rol de autoreglare în relația învățător-familie-elev este decisivă. Familia are rol în procesul de dezvoltare, în conturarea drumului și rolului social pe care îl va alege copilul. Familia are dreptul de a se implica în alegerea ofertei educaționale, a carierei de mai târziu, dar și obligația de a urmări și sprijini eforturile copilului și ale școlii.

Motivul principal pentru crearea parteneriatelor a fost tocmai această dorință de a ajuta elevii să aibă succes la școală și, mai târziu, în viață. Prin parteneriate se creează în jurul elevilor o

comunitate de suport care începe să funcționeze. Munca pedagogică cu părinții pentru a crea elevului condiții cât mai bune de studiu, îndrumarea acestora pentru a stabili elevului un regim de muncă și a-i supraveghea timpul liber, organizarea condițiilor de pregătire a lecțiilor la școală pentru unii elevi, înlăturarea golurilor din cunoștințele anterioare ale acestora prin muncă suplimentară cu ei, folosirea unor procedee adecvate prin care să se înlătore consecințele unor particularități individuale sunt măsuri prin care se poate asigura progresul la învățatură al elevilor prin grija învățătorilor, profesorilor sau asistenților sociali. Cu cât ajutorul este acordat mai curând, când lacunele sunt mici, cu atât el este mai eficace, oferind perspectiva aducerii elevului la nivelul celor buni din clasă.

Una din modalitățile prin care părinții, mult prea ocupați de satisfacerea nevoilor materiale ale vieții, își vor reaminti să ofere suficientă afectivitate și sprijin copilului, în vederea unei dezvoltări armonioase, este educarea părinților, care se poate face cu succes în cadrul parteneriatelor între școală și familie. Educarea părinților are în vedere acțiuni îndreptate spre exersarea funcției educative și spre dezvoltarea unor practici eficiente de comunicare și interacționare în familie.

Aceste acțiuni vor conduce la:

- cunoașterea și acceptarea propriului copil;
- abordarea pozitivă a trăsăturilor personalității copilului;
- înțelegerea comportamentului copilului;
- influențe pozitive în dezvoltarea competențelor sociale ale copiilor;
- cunoașterea etapelor dezvoltării în timp a copilului;
- procesul de educație a copilului;
- crearea unui echilibru între factorii familiali de educație a copilului (rolul egal al ambilor părinți);
- modalități non-violente de rezolvare a conflictelor în familie.

În cadrul întâlnirilor, ședințelor sau lectoratelor cu părinții se vor discuta teme și se vor exersa abilități prin modalități de realizare diferite ce se vor concretiza în: vizionări de filme educative, dezbateri, jocuri și exerciții aplicative. De asemenea, părinții pot primi spre studiu diverse materiale, preluări, versuri, maxime ce îi pot determina să-și descopere și să-și corecteze anumite comportamente și atitudini. Părinții sunt primii profesori ai copiilor lor, de aceea ei pot susține cel mai bine activitatea de învățare a elevilor, prin:

- stabilirea unui program zilnic de efectuare a temelor;
- citirea împreună cu copilul;
- folosirea televizorului în mod inteligent;
- menținerea legăturii cu școala;
- oferirea de premii și încurajări;
- comunicarea cu copiii.

Dacă părinții ascultă problemele copiilor lor, dacă îi sprijină în efectuarea temelor, dacă se implică, dacă transformă experiențele de zi cu zi ale copilului în oportunități de învățare sau dacă îi îndrumă cu ajutorul materialelor și instrucțiunilor oferite de profesori, cu siguranță copiii lor vor obține rezultate școlare impresionante.

Implicarea părinților în educația copiilor lor și asistarea acestora în îndeplinirea sarcinilor școlare contribuie la diminuarea efectelor sărăciei și absenței educației formale. Existența unui mediu familial suportiv, cu așteptări înalte în ceea ce privește succesul școlar al copilului, se corelează sistematic cu performanțe ridicate la învățatură. Părinții care simt că există un climat școlar primitiv, se centrează și mai mult pe comportamente de educare și sprijinire, în interacțiunile cu cadrele didactice și se intensifică, de asemenea, și participarea lor în mediul școlar. Astfel, „parteneriatul” se bazează pe premisa că partenerii au un fundament comun de acțiune și un spirit de reciprocitate care le permite să se unească. Pe părinți și pe învățători îi unește dorința de a-i sprijini pe copii, în dezvoltarea lor.

Când școlile, familiile și grupurile comunității lucrează împreună pentru a spijini învățarea, copiii tind să aibă rezultate mai bune, le place mai mult școala și stau mai mult timp în ea.

O comunicare bună între părinți și învățători este, deci, esențială succesului.

Bibliografie:

1. Agabrian, M., Millea, V., *Parteneriatele școală-familie-comunitate (Studiu de caz)*, Iași, Editura Institutul European, 2005;
2. Băran-Pescaru, A., *Parteneriat în educație*, București, Editura Aramis, 2004

SUCCESUL ȘI INSUCCESUL ȘCOLAR

Prof. înv. primar Bușu Ileana Nadia
Liceul Piatra Olt, Jud. Olt

Analiza psihopedagogică a problemelor pe care le generează asigurarea succesului la învățatură al elevilor implică, printre altele, precizarea sensului și semnificației conceptului de "succes școlar". În evoluția sa, conceptul a fost înțeles în sensuri diferite, determinat și de stadiul cunoașterii particularităților psihofizice individuale ale elevilor. Această evoluție înregistrează, în linii generale, trecerea de la departajarea elevilor "buni" – care fac față cerințelor - și a elevilor "slabi" cu nivel scăzut de dezvoltare intelectuală, care nu satisfac exigențele școlare, către o delimitare mai nuanțată, în funcție de profilul lor psihologic, de numeroase trăsături de personalitate, pe lângă nivelul dezvoltării lor intelectuale și al performanțelor școlare obținute.

Această înțelegere a succesului școlar conduce la cel puțin două concluzii importante pentru practica școlară. Prima subliniază faptul că succesul școlar *reprezintă o realitate școlară complexă*, incluzând deopotrivă: cunoștințele însușite, capacitățile intelectuale formate, abilitățile de aplicare a cunoștințelor în rezolvarea unor probleme teoretice și trăsături de personalitate. A doua concluzie pune în evidență faptul că, privit în perspectiva succesului tinerilor pe treptele superioare ale sistemului școlar și integrării lor în viața socială și în activitatea profesională, succesul școlar înglobează și reușita acestora în activitatea postșcolară. Aceasta face necesară punerea stării de reușită a elevilor în relație nu numai cu exigențele școlii ci și cu posibilitatea de a accede pe treptele următoare de învățământ.

O problemă psihopedagogică importantă o constituie sancționarea insuccesului prin repetarea clasei. Această opinie își are originea în caracterul selectiv al mediului școlar, dominant în învățământul deceniilor trecute.

În teoria pedagogică contemporană sunt adoptate poziții divergente, fie susținându-se oportunitatea repetării clasei, fie eliminarea acesteia prin promovarea automată a tuturor elevilor, independent de nivelul performanțelor acestora. Sunt amintite argumente prin care se consideră că repetarea clasei: constituie un remediu la randamentul nesatisfăcător al unor elevi; reprezintă un ajutor pentru elevii care nu pot progresa în ritmul colegilor, diminuează dificultățile pe care le provoacă eterogenitatea accentuată a clasei.

În sprijinul renunțării la repetarea clasei, deci al promovării automate, se aduc mai multe argumente: se previne scăderea interesului și motivației elevilor față de învățatură provocat de repetenție; simpla repetare a clasei nu diminuează dificultățile de învățare, mai ales în absența unui ajutor special; repetarea clasei este nejustificată atunci când ea se decide, cum se întâmplă adesea, în urma rezultatelor nesatisfăcătoare la un singur obiect de învățământ; "omogenizarea" clasei obținută prin repetenție este numai relativă; poate fi nejustificată dacă se are în vedere că evaluarea rezultatelor școlare este imprecisă, din care cauză nu sunt eliminate erorile în decizia de repetare a clasei.

Reușita/nereușita elevilor poate fi explicată prin natura și acțiunea factorilor implicați în organizarea și desfășurarea activității școlare. Unii dintre aceștia acționează ca factori interni și privesc condiția biopsihică a subiecților, iar alții sunt externi, referindu-se la cadrul în care se realizează activitatea de instruire/învățare.

Reușita școlară a elevului ține de: factorii interni și factorii externi.

- 1) **Factorii interni** pot fi: a) *factori biologici* - vârsta, dezvoltarea fizică;
 -starea de sănătate, potențialul de muncă.
 b) *factori psihologici* - cognitivi (dezvoltarea intelectuală);
 - non-cognitivi (atitudini, interese)
- 2) **Factorii externi** pot fi: a) *factori sociali* - mediul familial;
 - grupul școlar.
 b) *factori pedagogici* - organizarea și desfășurarea procesului de învățământ;
 - resursele activității școlare
 - metode, procedee;
 - pregătirea educatorului.

Principiul metodologic potrivit căruia factorii externi acționează prin intermediul condițiilor interne își conservă întreaga putere explicativă a stării de reușită/nereușită școlară. Din aceasta decurge concluzia potrivit căreia însușirile psihice ale elevilor pot fi îmbunătățite prin acțiunea eficace a factorilor externi, în primul rând a acțiunii organizate de instrucție și educație.

Bibliografie:

I.Cerghit, I.T.Radu, E.Popescu, L.Vlasceanu, "DIDACTICA", Editura Didactica si Pedagogică București, 1998.

JOC DIDACTIC **PĂLĂRIILE GÂNDITOARE**

înv. Cristina Botezatu

Școala cu Clasele I-VIII Nr 1 Valea Seacă , com. Nicolae Bălcescu , jud. Bacău

TEMA : "CĂLĂTORIE ÎN LUMEA POVEȘTIILOR "

SCOP:

-formativ:

-stimularea creativității individuale prin formularea întrebărilor și a răspunsurilor;
 -dezvoltarea și exersarea gândirii cauzale ,divergente,deductive,dezvoltarea limbajului ,a atenției

-informativ:

-fixarea conținutului poveștii pe fragmente prin formularea de întrebări specifice și reconstituirea imaginilor;

-educațional:

-formarea trăsăturilor pozitive de caracter;
 - cultivarea interesului pentru activitățile organizate pe grupuri mici;

OBIECTIVE OPERAȚIONALE:

-cognitive

O1- să recunoască povestea și personajele;
 O2-să identifice caracteristicile fiecărui personaj ;
 O3 –să formuleze întrebări specifice grupului din care face parte;

-afective

O4-să participe afectiv la activitate;

O5-să respecte regulile jocului ,manifestând o atitudine de fair-play pe tot parcursul desfășurării activității;

SARCINA DIDACTICA:

Grupa de copii va fi împărțită în șase echipe individualizate prin culorile pălăriilor(albe ,roșii,negre,galbene,verzi,albastre).

Fiecare echipă trebuie să rețină sarcina și să fie atentă la întrebări.Copiii dintr-o echipă cooperează între ei pentru a da răspunsuri corecte .Se alcătuesc trei seturi de întrebări..Pentru fiecare răspuns corect echipa primește câte o pălărie,echipa care are cele mai multe pălăriute va câștiga.

CONȚINUTUL INSTRUCTIV-EDUCATIV :

a)Explicarea jocului:

Elevii vor fi impartiti in sase echipe,fiecare echipa va purta o palariuta de culoarea echipei din care face parte :

- palariuta alba=informeaza,
- palariuta rosie=spune ce simte –personaje pozitive si negative,
- palariuta neagra=corecteaza greselile,
- palariuta verde=prezinta solutii,
- palariuta galbena=realizeaza beneficii-morala,
- palariuta albastra =trage concluzii,alege solutia corecta.

Fiecare echipa trebuie sa retina sarcina si sa fie atenta la intrebari.Copiii dintr-o echipa coopereaza intre ei pentru a da raspunsuri corecte .Se alcatuiesc trei seturi de intrebari scrise pe jetoane in forma de palarie .Pentru fiecare raspuns corect echipa primește cate o palariuta,echipa care are cele mai multe palariute va castiga.

b)Jocul de proba-se executa_jocul de proba pentu a se vedea daca copiii au inteles sarcinile si regulile jocului.

c) Jocul propriu –zis –se desfasoara jocul ,urmarindu-se daca copiii au retinut sarcinile specifice fiecărei palariute si daca cunosc povestile.

SETUL I

- palariuta alba-**„Cine a scris povestile „Fata babei si fata mosului” si „Capra cu trei iezi”
- palariuta rosie-**„Care sunt personajele pozitive din povestea „Fata babei si fata mosului?”
- palariuta neagra-**„Este fata babei un personaj negative sau pozitiv?”
- palariuta vedre-**„Ce ar fi trebuit sa faca fata babei pentru a fi un personaj pozitiv?”
- palariuta galbena-**„Ce trebuie sa invatam noi din povestea „Fata babei si fata mosului”
- palariuta albastra-**„Este bine cum s-a comportat baba cu fata mosului?”

SETUL II

- palariuta alba-**„Ce a scris Ion Creanga,povesti sau poezii?”
- palariuta rosie-**„Care sunt personajele pozitive din capra cu trei iezi?”
- palariuta neagra-**Este capra din povestea„Capra cu trei iezi ” un personaj pozitiv sau negativ?”
- palariuta vedre-**„Ce ar fi trebuit sa faca lupul pentru a fi un personaj pozitiv?”
- palariuta galbena-**„Care este morala din povestea „Capra cu trei iezi”?”
- palariuta albastra-**„Ce ar fi trebuit sa faca iedul cel mare cand a batut la usa lupului?”

SETUL III

- palariuta alba-**„Care sunt formulele specifice de inceput ale unei povesti?”
- palariuta rosie-**„Ce fel de personaje sunt fata mosului si capra?”
- palariuta neagra-**„Este lupul un personaj pozitiv sau negativ?”
- palariuta vedre-**„Cum credeti ca ar fi trebuit sa se comporte lupul cu iezisorii?”
- palariuta galbena-**„Ce greseala a facut iedul ce mare?”
- palariuta albastra-**„Cum trebuie sa ne comportam noi ,ca personajele pozitive sau negative?”

d) complicarea jocului:

Intr-un saculet se vor afla cateva jetoane cu personaje din aceste doua povesti. Copiii vor extrage cate un jeton ,vor spune din ce poveste face parte. Il vor aseza la panoul care reprezinta o imagine din povestea respectiva, pentru fiecare raspuns corect echipa va mai primi cate o palarie.

Se desemneaza echipa castigatoare

Se fac aprecieri asupra modului in care copiii au participat la activitate .

FOLCLOR LITERAR ROMÂNESC – AVANTAJELE SI DEZAVANTAJELE UNUI CURS OPȚIONAL

prof. Ciucă Cristina

Școala cu clasele I – VIII Bâsca – Chiojdului, Com. Chiojdu, Jud. Buzău

I. PROBLEMATICA LUCRĂRII

Lucrarea își propune să evidențieze avantajele și dezavantajele unui curs opțional.

Cursul propus facilitează descifrarea și aplicarea în practică a acelor abilități școlare, ce permit și stimulează valorizarea elevilor ca *subiecți* ai propriei lor formări, prin participarea activă la procesul construcției cunoașterii și acțiunii specifice domeniului studiat, în grupul de învățare din care face parte.

II. CURSUL OPȚIONAL *Folclor literar românesc* - PREZENTARE GENERALĂ

Cursul opțional de *Folclor literar românesc* încearcă să înarmeze elevii cu un complex specific de valori, reprezentări, căi de gândire, moduri de comportament, caracteristice vieții tradiționale și transmise de generații de-a rândul prin creații folclorice. Pentru asigurarea calității în receptarea textului popular a fost necesară crearea unei motivații puternice, identificarea resurselor puse la dispoziție de școală și de alți factori, stabilirea procedeelelor care vor asigura în mod efectiv atingerea scopurilor propuse, identificarea rezultatelor cursului și ale finalităților altor obiecte de studiu care pot fi corelate. Realizarea și aplicarea în practică a cursului a necesitat parcurgerea unor etape: proiectarea, predare – învățare, luarea în considerare și a curriculumului ascuns; stabilirea unor relații comunitare în vederea atingerii scopurilor educaționale stabilite, a ethosului, climatul și cultura școlară.

III. DEMERS STRATEGIC

Pentru buna desfășurare a cursului am urmărit definirea indicatorilor de performanță pentru evaluarea calității. Ei trebuie să îndeplinească următoarele cerințe: ca instrumente cantitative și calitative să fie vizibili și măsurabili, luând în considerare contextul în care funcționează școala, optimizarea activității precum și posibilitatea efectuării unor comparații transversale și longitudinale. Indicatorii de performanță sînt informativi și relevanți. În *Succes Against the Odds: Effective Schools in Disadvantaged Areas National Commission on Education Routledge – 1996* – se stabilesc 10 caracteristici ale reușitei unei acțiuni și implicit ale cursului: îndrumare fermă, atmosferă bună, provenind din împărtășirea valorilor și din mediul atractiv, așteptările la nivel înalt ale elevilor, concentrare clară pe predare – învățare, buna examinare a subiecților, elevi care să împărtășească responsabilitatea pentru învățare, participarea la activitățile cursului, stimularea elevilor pentru a reuși, implicarea părinților, activități extracurriculare pentru a lărgi interesul elevilor și pentru a construi relații bune în cadrul orelor. În proiectarea unităților de învățare am ținut seama de centrarea demersului didactic pe obiective și nu pe conținuturi, precum și implicarea următorilor factori: - obiectivele scontate – de ce am ales calea - se regăsesc în obiectivele de referință;

- activități prin care voi atinge obiectivele – sînt precizate în rubrica “activități de învățare”;
- evaluarea activității elevilor se stabilește prin descriptorii de performanță;
- analiza resurselor trebuie să specifice mijloacele materiale prin care voi realiza cele propuse.

Resursele necesare cuprind: sinteza cursului, texte auxiliare (culegeri, antologii, enciclopedii, hărți), mijloace audio – video. În condițiile noului curriculum, parcurgerea cursului propus nu este obligatoriu liniară. Programa trebuie străbătută în mod necesar de toți participanții la curs sub îndrumarea dascălului, care poate adapta conținutul. Ca resurse am considerat: timpul necesar, spațiul în care se desfășoară ora de curs; resursele umane (elevul cu personalitatea sa; dascălul cu experiența, dar și celelalte influențe ale comunității).

Evaluarea va conține descriptorii de performanță sau obiective de evaluare (specifice unității de învățare și deduse din obiectivele de referință vizate, prin coroborarea acestora cu detalierile de conținut preconizate, precum și o probă de evaluare stabilită pentru a vedea măsura achizițiilor elevilor.

CONCLUZII

Aplicarea tehnologiilor educative moderne în studiul producțiilor populare cu vâdit iz arhaic mi s-a părut o continuă provocare. Impactul pe care acest obiect l-a avut asupra elevilor, receptivitatea acestora m-a determinat să propun în cadrul pachetului educațional “Cultură și civilizație românească” studiul cursului opțional *Folclor literar românesc* pe parcursul a 4 ani, în speranța că astfel voi reuși formarea interesului pentru studiul folclorului și al civilizației autohtone.

Referințe bibliografice::

1. NEAGU, M. *Material suport. Programul de pregătire a cadrelor didactice pe probleme de didactica disciplinelor*. București: CNC. 2001.
2. STOICA, A. *Ghid general de evaluare și examinare*. București: Editura Aramis. 1996.

VALENTELE FORMATIVE ALE EXCURSIILOR, VIZITELOR, PLIMBĂRILOR

prof. Codescu Irina

Școala cu clasele I – IV Cățiașu, Com. Chiojdu, Jud. Buzău

Pentru marea majoritate a oamenilor, copilăria este perioada de vârstă cea mai luminoasă a vieții. Peste ani își aminteste cu duioșie de ea și retrace regretul că a părăsit-o. Omul se deosebește de toate celelalte viețuitoare chiar prin durata și bogăția copilăriei. În interacțiunile multiple și permanente cu ambianța socială, copilul dobândește treptat bogăția de comportamente umane și își definește atributele ce îl vor caracteriza pe el și pe generația sa. Copilăria trebuie respectată, înțeleasă în specificitatea ei și sprijinită pentru a se împlini, astfel, se va constitui baza optimă a viitoareii personalități mature.

Copiii nu au orgoliile adulților, sunt dispuși să-i urmeze pe adulți, să li se subordoneze, să se lase conduși de aceștia ca să învețe mai mult, să poată mai mult. La aceasta se adaugă o sete de cunoaștere și curiozitate remarcabile, care-l fac pe copil să fie atent la tot ce-l înconjoară, să pună nenumărate întrebări adultului și apoi să caute el însuși răspunsul.

Observarea obiectelor, fenomenelor, a unor zone geografice și locuri istorice în condițiile lor obișnuite de existență facilitează formarea unor reprezentări clare, precise deoarece se sprijină pe un conținut concret intuitiv care intensifică interesul de cunoaștere al copilului.

Plimbandu-se, efectuând diverse munci, observând elemente din natură, gândirea preșcolarului sau a școlarului mic înregistrează un salt în dezvoltare; copilul afla, prin explicațiile fenomenelor, legăturile dintre cauzele acestora, legăturile dinlăuntrul fiecărui fenomen și astfel ajunge la concluzii, pe baza unor situații concrete și, ajutat de explicațiile raționale ale adultului, va putea să înțeleagă corect fenomenele din natură.

Mergând în excursie la Vulcanii Noroioși, copiii au văzut cum erupe un vulcan, dirijați prin explicații au înțeles cum s-au format munții, au înțeles ce este un *crater*, ce este aceea *lava*, și-au format generalizări pe care foarte greu le-ar fi deprins în clasa doar din imagini, conversații. Dovada că au înțeles este faptul că cei prezenți le-au arătat colegilor imagini, le-au

explicat și au redat prin desen ceea ce au văzut.

Cu altă ocazie, mergând la Acvariu, copii au putut să-și întregescă cunoștințele despre modul de viață a peștilor, specii, marime, culori, cum înoată, cum respiră; ei și-au fixat multe cunoștințe, pe care le aveau din filme, vederi, manuale.

Pentru a facilita contactul nemijlocit dintre copii și fenomenele din natură și societate, am organizat forme de activitate specifice, printre care plimbări, vizite și excursii. În timpul desfășurărilor, copii au fost introdusi treptat în cunoașterea unor elemente ale realității care constituie totodată un izvor nesecat pentru dezvoltarea și conturarea realității.

Copiii au fost nespuse de impresionați de frumusețea Munților Carpați, vizitând Cheile Bicazului. Deși aveau cunoștințe anterioare, teoretice despre aceste locuri, imaginea ce s-a arătat în fața lor i-a uimit; s-au oprit, s-au uitat, au fotografiat, au pipăit stancile, s-au mirat și, cu greu, au parasit zona. I-a fascinat apoi Lacul Rosu și, admirându-i frumusețea, au înțeles cum s-a format acest lac, au observat vegetația din jurul lacului, au admirat fauna – ratele salbatice care înotau pe luciul lacului, au văzut trunchii copacilor rămași pe fundul lacului și au ascultat cu interes legenda despre acest loc.

Aceste forme de activități constituie un cadru deosebit de valoros pentru exercitarea de influențe educative, pentru cultivarea spiritului de cercetare, a curiozității și interesului lor spontan, pentru descoperirea de noi cunoștințe.

În cadrul activităților organizate în mijlocul naturii și al vieții sociale, copiii se confruntă cu realitatea printr-o percepere activă, investigatoare, prin acțiuni directe asupra obiectelor, fenomenelor din mediul înconjurător. Ei examinează cu atenție și curiozitate răspunzând la solicitarea de a efectua analize și comparații pentru a determina caracteristicile esențiale ale lucrurilor cu care vin în contact, observă sistematic unele fenomene ale naturii în mișcarea și dezvoltarea lor și ajutați de educatoare sau învățator sesizează cauzele care le determină. Plantând pomisori, copiii înțeleg mai bine rolul fiecărei părți componente - învață că rădăcina trebuie bine fixată în pământ, că pământul trebuie să fie mereu ud pentru ca pomul să aibă de unde lua hrană, că trebuie să ia din jurul lui alte plante (plivirea), că pentru a crește, pomul are nevoie de lumină și căldura de la soare. Îngrijind animalele copii rețin mai bine care le este hrana, cum să le îngrijească adăposturile (curățenia), cum să le apere de alte animale sau um se apără ele, le mănâncă blana, aspră sau moale, cunosc foloasele ce se obțin de la aceste animale. În felul acesta copii dobândesc o mare cantitate de informații despre munca omului, reprezentări simple despre structura și condițiile de viață ale unor plante sau animale.

Cu ocazia excursiilor pe meleagurile unde s-au născut Creanga, Eminescu, Alecsandri, copiii au intrat în lumea basmelor, povestilor, poeziilor, au văzut *prichiciul sobei cel humuit*, motoceii, primul abecedar, s-au plimbat în curtea casei printre personajele cunoscute, privind-o cu teamă pe matusa Mariuca și așezându-se cu grijă pe prispa lui moș Nechifor Cotcariul, au încercat să încalce pe Calul Balan și s-au bucurat că nu l-au simțit pe Sfântul Nicolae. Au pășit cu sfială pe urmele poetului la Ipotesti, cutreierând pădurea de argint și plimbându-se agale în jurul lacului albastru încărcat cu flori de nufăr, au adulmecat mirosul florilor de tei din curtea casei părintești. La întoarcere copii erau pătrunși de lumea pe care o vizitaseră. Următorul popas, la casa Bardului din Mircești i-a dus pe cei mici cu câteva sute de ani în urmă, arătându-le un alt mod de viață, al boierilor moldoveni. Conacul mare, cu multe camere, cu biroul masiv la care poetul își scria

operele, cu pianul care inca mai scoate sunete, cand ii sunt atinse clapele, cu candelabre de argint, cu mobilier sculptat a reprezentat pentru ei o adevarata calatorie in storie si literatura.

Intre zidurile Cetății de Scaun a Sucevei au privit o interesanta lectie de istorie. Au studiat arhitectura asezământului, au descoperit modul in care se aparau stramoșii nostri, ingeniozitatea strategiilor de lupta ale lui Stefan cel Mare si au putut compara informatiile din manual cu realitatea : in jurul cetatii exista un sant care in loc sa fie plin cu apa, domnitorul a infipt tepuse.

In timpul excursiilor, copiii s-au recules cu piosenie in fata altarelor mănăstirilor pe care le-au vizitat, fiind uimiți de unicitatea mănăstirilor bucovinene, cu pereții exteriori pictați, infatisand scene religioase, in care alaturi de sfinți erau pictati oamenii simpli, țarani moldoveni.

Sintetizând am putea spune ca activitățile extracurriculare asupra carora ne-am oprit au o influență deloc de neglijat asupra dezvoltării multilaterale a copilului. Pe langa cunostinte, ele imbogatesc vocabularul cu termeni care denumesc lucruri si caracteristici ale acestora. Atât o excursie la padure sau la gradina zoologică, cat si o plimbare într-un parc sau o vizita la un magazin, un spectacol de teatru sau de circ constiuie prilejuri de exprimare simplă si directă, de exersare a vorbiri sub toate aspectele. Acestea au influență asupra activităților ulterioare: preșcolarii aplica in jocurile lor cele vazute, in desen si modelaj, școlarii le exprima prin cuvinte. Aceste activități permit formarea treptată a sentimentului de respect și dragoste pentru natură, muncă, om și realizările lui.

Copilul care a învățat sa admire parcurile cu flori, sa asculte murmurul izvoarelor, sa observe viata unei insecte, obiceiurile unei pasari va deveni prietenul naturii si apoi protectorul ei. A-l invata sa cunoască, apoi să ocrotească si sa iubească ceea ce a admirat nu este un obiectiv usor de atins, dar trebuie să stea in atentia noastră atunci cand copilul este pus in contact direct cu viata; concomitent trebuie să-i dezvoltam simtul frumosului, să-l deprindem sa caute permanent frumosul sub toate aspectele sale.

PARTENERIAT EDUCATIONAL, PRIORITATEA NEVOILOR UNEI EDUCAȚII MODERNE

Prof. Lazăr Elena Lucia
Prof. Sandu Viorela Oana
Grădinița cu Program Prelungit Nr. 7 Deva

1. Importanța abordării parteneriatului educațional în grădiniță

„Arta educației, nu este altceva decât cunoașterea mijloacelor potrivite pentru a forma corpuri mai robuste și mai puternice, spirite mai luminate și suflete mai virtuozitate.”

Helvetius

Grădinița este prima dintre aceste instituții care resimte impactul reformelor de tot felul, prin efectele pe care le generează în planul relațiilor cu caracter interpersonal și care se reflectă asupra climatului afectiv în care se dezvoltă noile generații de copii.

Ținând cont de mulțimea fenomenelor sociale care influențează procesul formării și dezvoltării personalității copilului mic, semnalăm creșterea importanței acțiunilor educative care se realizează în contextul grădiniței.

Câmpul educațional al ultimilor ani s-a extins către acele domenii ale vieții sociale care făceau parte din viața copilului, fără a fi recunoscute la importanța reală. Transformările sociale și economice pe plan mondial și local au produs dezechilibre majore care au afectat în egală măsură și mediul educațional, necesitând găsirea unor soluții ameliorative, prin implicarea a cât mai multor

factori. Sistemul de învățământ nu poate suporta întreg efortul educativ de care societatea are nevoie.

Parteneriatul educațional este forma de comunicare, cooperare și colaborare în sprijinul copilului la nivelul procesului educațional. El presupune o unitate de cerințe, opțiuni, decizii și acțiuni educative între factorii educaționali.

1.1. Delimitări conceptuale

Conceptul de parteneriat educațional are valoare de principiu în pedagogie, fiind o extensie de la principiul cerințelor în educație. Presupune nevoia unei comunicări în ceea ce privește obiectivele actului educativ.

Conceptul se adresează în principal părinților și cadrelor didactice și se referă la acțiunea în același sens. Ceea ce hotărăște familia, să fie în acord cu măsurile școlare și ceea ce un părinte face să nu fie legat de celălalt. Actual, relația educator - copil are sensuri noi, este o relație de colaborare, datorită aspectelor ei de conducere democratică și flexibilității în luarea deciziilor. Nu numai copilul învata și se dezvoltă sub influența educatorului, ci acesta se formează și se transformă prin relație educativă. Rezolvarea fiecărei probleme educative adaugă competențe noi cadrului didactic. Numai un cadru didactic de tip reflexiv, creator și dinamic care acceptă schimbarea în raport cu fiecare generație, va găsi răspuns la noile întrebări. Părinții, copiii și comunitățile se influențează puternic unii pe alții. Mediul în care trăiesc părinții poate sprijini sau devia viețile lor, poate determina unele dintre valorile lor, poate să se comporte ca o sursă de forță și siguranță sau ca o relație a dezvoltării.

Părinții pot influența comunitatea ca indivizi sau ca membri ai unui grup. Ei pot contribui la dezvoltarea comunității și la fixarea priorităților sociale. La educarea copilului contribuie deci, ca instituții bine determinate ale societății – **familia, școala și comunitatea**. În momentele diferite ale creșterii, dezvoltării și devenirii ființei umane, fiecare dintre aceste instituții sociale are rol important. Mai mult, azi, este determinată nevoia unui parteneriat educațional între acestea, în favoarea unei educații eficiente pentru individ și societate.

Cu cât implicarea este mai pregnantă, cu atât mai mult, calitatea rezultatelor în plan educativ se ridică. Copilul nu trebuie privit doar ca beneficiar al acțiunii educative; copilul este participant, fără el acțiunea educativă nu-și are sensul, fără aportul familiei acțiunea educativă ar fi unilaterală și fără efectul scontat. Eficiența implementării unor astfel de *parteneriate educaționale* este evidentă atât pentru copii, pentru familie, pentru grădiniță, cât și pentru întreaga comunitate. Dar, principalul beneficiar este desigur copilul.

În cadrul acestor parteneriate se pot parcurge următoarele conținuturi: transmiterea unor informații despre ecologie, dobândirea unor cunoștințe despre relația om-mediul, educarea unor comportamente și conduite civilizate față de mediul ambiant, formarea deprinderilor și obișnuințelor de a proteja mediul, îmbogățirea vocabularului activ cu cuvinte din domeniul ecologic, cultivarea unor atitudini de investigare, cercetare, exploatare a mediului, îngrijirea colțului viu din clasă sau grădiniță, curiozități din lumea plantelor și animalelor, cunoașterea plantelor și animalelor ocrotite de lege, recoltare de plante medicinale și fructe benefice sănătății, contribuția copiilor la reciclarea materialelor re folosibile, formarea unei atitudini de dezaprobare față de cei ce încalcă normele specifice de păstrare a igienei mediului, cunoașterea posibilităților de ocrotire și conservare a naturii, a elementelor primare din natura în vederea cultivării atitudinilor responsabile a implicării directe în protecția mediului.

1.2. Obiectivele parteneriatelor educaționale

- ❖ consolidarea sistemului educațional la toate nivelele și facilitarea accesului la resursele educaționale în Europa;
- ❖ sprijinirea cooperării prin schimburi de informații între instituții;
- ❖ stabilirea unor puncte de vedere comune, privind îmbunătățirea desfășurării procesului de educație;
- ❖ realizarea unui schimb de opinii în ceea ce privește necesitatea unui mediu educațional stimulat;

- ❖ stabilirea unor puncte de vedere comune cu privire la dotarea și modul de concepere a activităților cu copiii în centrele de interes;
- ❖ realizarea unui contact cu valențe formative al grupului vizat cu un altul ce are o experiență valoroasă în sfera alternativelor pedagogice;
- ❖ exprimarea opiniilor participanților cu privire la valențele educative ale manifestărilor artistice.

2. Tipuri de parteneriate

2.1. Clasificări

Parteneriatele se clasifică după diverse criterii astfel:

După *aria de desfășurare*:

- La nivel local;
- La nivel județean;
- La nivel național;
- La nivel internațional.

După *nevoile și scopul urmărit* parteneriatele pot fi:

- parteneriate profesionale, ce vizează formarea continuă a cadrelor didactice;
- parteneriate pentru cunoaștere reciprocă și buna relaționare;
- parteneriate ce vizează o cât mai bună integrare a copiilor în societate;
- parteneriate de imagine, în scopul popularizării experienței pozitive, ce se înscriu în sfera unui management al imaginii;
- parteneriate ce vizează antrenarea copiilor cu nevoi speciale;
- parteneriate ce au ca scop modernizarea bazei materiale și a spațiului de învățământ, înnoirea materialului didactic aferent procesului de învățământ.

Parteneriatul educațional se desfășoară permanent și împreună cu actul educațional propriu-zis. El se referă la cerința ca proiectarea, decizia, acțiunea și evaluarea în educație să fie realizate în *cooperarea și colaborarea dintre instituții, influențe și agenți educaționali*.

Parteneriatul educațional se realizează între:

- instituțiile educației: familia, școala și comunitate;
- agenți educaționali: copil, părinți, cadre didactice, specialiști în rezolvarea unor probleme educaționale (psihologi, consilieri, psiho-pedagogi, terapeuți, etc.);
- membrii ai comunității cu influență asupra creșterii, educării și dezvoltării copilului (medici, factori de decizie, reprezentanții bisericii, ai poliției, etc.);
- grădiniță –ONG-uri;

Parteneriate educaționale realizate în *cadrul Comisiilor Metodice/Cercuri Pedagogice*:

- parteneriate care sprijină îmbunătățirea educației;
- parteneriate care sprijină îmbunătățirea activității didactice prin îmbinarea metodelor tradiționale cu metodele interactive de grup;
- parteneriate care sprijină îmbunătățirea procesului de predare/învățare prin activitățile extracurriculare.

2.2. Etapele parcurse în cadrul unui parteneriat educațional

- Întocmirea protocolului între parteneri:
 - angajamentul părților;
 - obligații comune;
 - obligații individuale;
 - semnarea protocolului între părți.
- Proiectarea propriu-zisă:
 - organizare, implementare, evaluare.

3. Parteneriat : Grădiniță – familie – școală – comunitate

La vârsta preșcolară copilul este încă dependent de părinți, de educatoare, fapt ce pune în prim-plan formarea deprinderilor morale. Trăsăturile morale se consolidează la copil numai dacă există consecvență în atitudinile noastre față de el și dacă munca educativă are continuitate.

Pentru asigurarea acestei continuități este importantă dezvoltarea parteneriatelor cu părinții, prin care părinții au posibilitatea să-și cunoască mai bine copiii, modul lor de manifestare în viață de grup, pot înțelege mai bine rolul lor educativ și își însușesc procedee educative pe care să le aplice în educația copiilor lor.

Parteneriatul educațional trebuie privit nu doar ca un concept. Parteneriatul educațional este o atitudine abordată în sprijinul dezvoltării societății prin prisma educativă și, este, de asemenea, unul dintre cuvintele-cheie ale pedagogiei contemporane, presupunând participare la o acțiune educativă comună, interacțiuni constructive acceptate de către toți partenerii, comunicare eficientă între participanți, acțiuni comune cu respectarea rolului fiecărui participant, interrelaționare. Parteneriatul educațional presupune, de asemenea, unitate de cerințe, de opțiuni, decizii și acțiuni educative, subordonate actului educativ propriu-zis.

Societatea, prin toți reprezentanții săi, este responsabilă de șlefuirea acestor particularități, pentru a le da cea mai valoroasă formă de reîntoarcere în societate. Comunitatea locală, școala, familia, grădinița, reprezintă instituții ale educației. În sprijinul educatorilor specializați vin agenții educaționali, specialiști în probleme educaționale, membrii comunității cu influență în creșterea, educația și dezvoltarea copilului. Toți acești factori exercită influențe educative în pondere diferențiată cantitativ, dar, care se reflectă calitativ în dezvoltarea personalității copilului. Una dintre sarcinile ce revin educației este cultivarea responsabilizării sociale. Implicarea societății, prin reprezentanții săi, presupune dezvoltarea valorilor comunității pe termen mediu și lung.

Proiectele de parteneriat educațional cu Comunitatea Locală - Primărie, Poliție – au ca argument educația preșcolară pentru cetățenie democratică în vederea formării unor cetățeni activi și responsabili. Prin acțiunile desfășurate în acest sens copiii își însușesc concepte cheie – libertate, justiție, egalitate, solidaritate, cunosc modul de funcționare a instituțiilor democratice înțeleg rolul drepturilor omului în viața cotidiană, sunt puși în diferite situații de a respecta pe cei de lângă ei, își formează deprinderi de a-și proteja propria persoană și pe ceilalți.

Prin parteneriatele educaționale pe teme de sănătate, parteneriate în care sunt implicați copii, părinții, educatoarele, medicii, asistentele, se urmărește formarea unor priceperi și abilități de menținere a unor relații echilibrate, sănătoase cu mediul social și natural, elaborarea deprinderilor și formarea obișnuințelor igienice necesare dezvoltării armonioase și echilibrate.

3.1. Metodologia cercetării

Grupuri țintă:

- cadre didactice din unitățile de învățământ partener;
- copii;
- părinți;
- comunitate.

Metode și tehnici:

- metoda chestionarelor;
- experimentul;
- studiul de caz;
- metoda testelor.

Mijloacele de învățământ

utilizate:

- calculator;
- DVD-uri, CD-uri;
- Portofoliu copiilor;
- Portofoliul educatoarelor.

Metode de prelucrare a datelor:

-aplicarea și interpretarea chestionarelor

Metode de reprezentare grafică:

-scheme grafice.

Alte exemple de parteneriate educaționale:

- **Parteneriat gradinita – bibliotecă “Călătorie în lumea cărților”**
- **Parteneriat grădiniță – familie “Educăm împreună”**
- **Parteneriat grădiniță-familie-biserică “Să ne rugăm împreună”etc.**

Prin acest tip de parteneriate se stabilesc relații mai apropiate și mai deschise între educatoare și părinți, iar părinții, cunoscându-se mai bine între ei pot colabora mai ușor în luarea unor decizii importante pentru grădiniță.

4. Proiect educațional desfășurat în cadrul unor parteneriate educaționale

Ne aflăm într-o perioadă în care învățământul preuniversitar este marcat de schimbare în abordarea conținuturilor și a finalităților, în abordarea strategiilor de predare-învățare și a modalităților de evaluare. Toate elementele schimbării ținesc depășirea modelului de absolvent deținător de cunoștințe, dar cu probleme de integrare socială și în mod special pe piața muncii și formarea unui absolvent deținător de competențe și abilități practice și de relaționare care-l fac perfect adaptabil la regulile și cerințele societății.

Schimbarea depinde de cadrele didactice, de capacitatea lor de a face față rigorilor tranziției profesionale, de asumare de noi roluri și responsabilități în relațiile și raporturile cu elevii și cu comunitatea. Un plan de manifestare a schimbării, cu largi perspective în practica pedagogiei interactive și reflexive, îl reprezintă proiectul școlar educațional.

Noțiunea de proiect este definită aproximativ identic atât de dicționare cât și de diferiți autori, diferențele de abordare fiind date de regulă de tipologia acestora. Din lucrarea „Managementul proiectului”, autori D. Dumitrascu și R.V. Pascu de la Univ.”L.Bлага” Sibiu se pot reține câteva definiții în care se regăsește esența proiectelor educaționale ca de exemplu:

- imaginea unei situații pe care ne gândim să o atingem;
- un demers specific care permite structurarea metodică a unei realități viitoare;
- prima forma a unui plan care urmează să fie discutat și aprobat pentru a primi un caracter oficial și a fi pus în aplicare;
- un set planificat de acțiuni cu o dată de început și o dată de sfârșit, cu o echipă și un buget alocat acestui scop, conduse de un manager;
- un ansamblu de activități interconținute, realizate într-o manieră organizată, cu momente de început și de sfârșit clar definite, pentru a obține rezultate specifice care să satisfacă necesitățile derivate din planul strategic al unei organizații;
- este o metoda care permite trecerea de la idee la acțiune structurând diversele faze ale acestui proces;
- implică obligatoriu o evaluare care permite efectuarea unei legături între idee și acțiune.

Pentru domeniul educației, literatura de specialitate propune câteva definiții care, în esență, nu diferă fundamental de cele formulate pentru domeniul economic. Astfel proiectul educațional este:

- un set de intenții generale privind orientarea dezvoltării individuale sau instituționale;
- intenția de a întreprinde o acțiune cu caracter ameliorativ al cărui aspect esențial îl constituie caracterul anticipativ.

4.1. Etapele parcurse în cadrul unui proiect educațional

- | | |
|-----------------------------------|---|
| ➤ Tema proiectului; | ➤ Repere temporale; |
| ➤ Parteneri implicați; | ➤ Locație; |
| ➤ Colaboratori; | ➤ Resursele proiectului (umane, materiale, financiare); |
| ➤ Inițiator/Coordonator proiect; | ➤ Desfășurarea proiectului/Calendarul de activități; |
| ➤ Organizatori/Echipa de proiect; | ➤ Rezultate așteptate; |
| ➤ Argument; | ➤ Tehnici de monitorizare; |
| ➤ Scop; | ➤ Evaluare; |
| ➤ Obiective; | ➤ Mediatizare; |
| ➤ Metode/Tehnici de lucru; | ➤ Diseminarea rezultatelor. |
| ➤ Beneficiari; | |
| ➤ Grup țintă; | |

CONCLUZII

Cercetarea științifică stabilește importanța promovării, dezvoltării unor parteneriate la nivelul învățământului și demonstrează că acestea oferă o oportunitate extraordinară de a împărtăși experiențe în diferite abordări ale noului curriculum, aducând astfel beneficii durabile indivizilor și societății.

Necesitatea și importanța parteneriatelor rezidă în două aspecte:

- nevoia deschiderii unității de învățământ către comunitate;
- sensibilizarea comunității la nevoile grădiniței.

Prin acțiunile întreprinse și rezultatele aferente, am creat în ochii părinților o imagine pozitivă, aceea a unei unități cu o echipă pricepută și dedicată copiilor comunității.

Rolul parteneriatelor educaționale urmărește atingerea următoarelor obiective: deschiderea spre alternativitate, determinarea gradului de receptivitate a cadrelor didactice la schimbare, analiza procesului de creativitate, identificare și cunoașterea opiniilor participanților, cu privire la dimensiunea creativității în managementul educațional.

BIBLIOGRAFIE

Adina Ecaterina “*Consilierea și educația preșcolară*”, Editura Aramis, 2002 ;
Brebun S., Gongea E., Ruiu G., Fulga M., “*Metode interactive de grup*”, Editura Arves 2007;
Drăgan, I., Nicola, I., (1995), „*Cercetarea psihopedagogică*”, Editura Tipomur, Târgu-Mureș;

METODE CLASICE ȘI METODE EURISTICE ÎN PREDAREA - ÎNVĂȚAREA LIMBII ȘI LITERATURII ROMÂNE

Înv. Ababei Camelia,
Școala cu clasele I-VIII Nr. 1 Luncani, jud. Bacau

Activitatea unei lecții constă în folosirea de metode variate, clasice și moderne care duc la eficiența ei. Pornind de la criteriile eficienței și finalității, se pot stabili metode clasice - expunerea orală, conversația, demonstrația, lucrul cu manualul și metode moderne, euristice - descoperirea, problematizarea, modelarea, simularea, brainstorming-ul, studiul de caz. Expunerea reprezintă metoda complexă de comunicare sistematică și continuă a cunoștințelor prin intermediul limbajului oral și audiovizual.

Povestirea este metoda didactică des întâlnită în practica școlară, are caracter plastic-intuitiv, concret, evocator, emoțional și sporește valoarea comunicării.

Prelegerea reprezintă forma de expunere complexă, cu caracter abstract și nivel științific înalt din acest motiv este folosită în învățământul superior. După momentul în care este folosită, prelegerea poate fi introductivă, curentă și finală.

Comunicarea constituie o metodă clasică de transmitere a informației care solicită elevii în mică măsură. Activitatea elevilor depinde foarte mult de profesor, clasa modelându-și gândirea după raționamentul acestuia neavând certitudinea unei participări integrale și permanente la elaborarea mintală a cunoștințelor.

Explicația este tot o metodă expozitivă care urmărește să clarifice și să asigure înțelegerea cunoștințelor predate. Ea contribuie la antrenarea și dezvoltarea spiritului de observație al elevului, stimulează memoria și gândirea logică. În practica școlară explicația se folosește împreună cu demonstrația.

Studiul cu cartea constituie o parte esențială a practicii școlare, o activitate de studiu personală și formativă. Privită în perspectiva educației permanente această metodă are o valoare

deosebită întrucât lectura reprezintă un eveniment al cunoașterii ,orientând gândirea și sensibilitatea elevilor asupra operei literare.

Conversația este metoda care presupune transmiterea cunoștințelor prin intermediul dialogul profesor –elev și reprezintă una dintre cele mai eficiente și mai active modalități de instruire. Conversația poate fi catehetică și euristică..Cea catehetică presupune învățarea mecanică a ceea ce a spus profesorul,motiv pentru care nu mai este susținută de pedagogia contemporană.Conversația euristică se bazează pe învățarea conștientă și contribuie la căutarea adevărului prin efortul unit al profesorului și elevilor.Dezbaterea este forma complexă și eficientă de conversație ,caracterizată printr-un schimb de păreri ,pe baza unei analize aprofundate asupra unei probleme.Se recomandă a fi folosită mai ales la liceu.

Pentru a fi eficientă,metoda conversației trebuie să respecte unele condiții cum ar fi :întrebările clare ,corecte științific,să fie în concordanță cu materia predată,să fie complete ,cuprinzătoare,să fie adresate mai întâi frontal apoi să se fixeze elevul care să dea răspunsul.În cazul în care elevii nu au înțeles întrebarea sau au răspuns eronat ,profesorul va interveni cu întrebări ajutătoare,fără să îl demoralizeze.,să nu se formuleze întrebări” capcană „,să se formeze elevilor capacitatea de a formula întrebări.

Strategiile euristice reprezintă o variantă a conversației euristice și se folosesc în transmiterea noilor cunoștințe atunci când elevul poate ajunge independent la aflarea unui adevăr.

Conversația de verificare este folosită la mai multe discipline de învățământ și arecrolul de evaluare a nivelului de pregătire a elevului .

Problematizarea reprezintă o variantă modernă a euristicii și se bazează pe crearea unor situații- problemă în cadrul procesului de predare –învățare .

Ca etape de lucru ,problematizarea presupune următoarele momente:formularea problemei ,definirea punctului de plecare și a scopului urmărit,reorganizarea fondului apercceptiv,prezentarea cerințelor care decurg din problema formulată,etapa propriu-zisă în care elevul caută să găsească soluții ,analiza rezultatelorși a modului de lucru și alegerea soluției optime.

Asaltul de idei este o metodă asemănătoare problematizării ,vizând studiul ,investigația științifică și creativitatea.Ca și în cazul problematizării vor fi parcurse mai multe etape:anunțarea temei de rezolvat și a obiectivelor urmărite,propuneri din partea elevilor pentru rezolvarea temei.Lecția se desfășoară sub forma unei mese rotunde sau a unui simpozion și este condusă de un grup de elevi.

Exercițiul reprezintă efectuarea repetată a acțiunilor de învățare teoretică în vederea fixării și a consolidării cunoștințelor dobândite,precum și în vederea formării și dezvoltării priceperilor și deprinderilor intelectuale.Exercițiul reprezintă o metodă fundamentală si este întâlnit la toate disciplinele.Deși este o metodă tradițională ,exercițiul face posibilă realizarea dezideratelor unui învățământ modern.tratarea diferențiată a elevilor nu ar fi posibilă fără apelul la un sistem de exerciții,nuanțate în funcție de capacitățile și înclinațiile fiecărui elev.

Demonstrația este o metodă folosită în practica didactică tradițională și își propune ca ,pe baza unor deducții logice și a unor demonstrații realizate cu ajutorul unor materiale didactice ,să transmită elevului un sistem de informații.Metoda demonstrației este foarte eficientă în practica rațională și funcțională a limbii.Elevul trebuie să cunoască normele și modelele de structurare a formelor de comunicare ,orală,scrisă și să înțeleagă structura si functionarea limbii literare.

Invatarea prin descoperire reprezintă o strategie complexă de predare-invatare,care ofera posibilitatea elevilor sa dobândească noile cunoștințe și prin efort personal,independent.Descoperirea este o metodă modernă a cărei fundamentare psihopedagogică și didactică a fost elaborată temeinic in ultima vreme.Trebuie știut că intodeauna ceea ce elevii descoperă singuri reprezintă o achizitie mai trainică,ei intrând in posesia adevărilor prin demersuri proprii.

Această metodă se recomandă a fi utilizată mai ales la liceu, în cadrul orelor de literatură, unde profesorul se transformă într-un colaborator sau într-un consilier al elevului în procesul instruirii.

Analiza lingvistică reprezintă, alături de conversație metoda principală de studiere a limbii române în școală. În funcție de compartimentul lingvistic în care se aplică, vorbim despre analiză fonetică, lexicală, morfologică, sintactică, stilistică, despre analiza ortografiei și a punctuației. Analiza lingvistică se folosește aproape în aproape toate tipurile de lecție de limba română. Ea îi ajută pe elevii să cunoască structura limbii române, legile ei interne de organizare și de evoluție, și le dezvoltă elevilor spiritul de observație, puterea de generalizare, gândirea, formarea unor priceperi și a unor deprinderi.

Analiza fonetică se face după ce elevii învață clasificarea sunetelor, precum și despre diftongi, despre triftongi și despre hiat. Un caz particular al analizei fonetice îl constituie analiza prozodică folosindu-se atât în lecție de limbă română cât și cele de literatură.

Analiza lexicală are în vedere exerciții de vocabular, foarte importante pentru dobândirea unei exprimări corecte și bogate. Neologismele au schimbat aspectul limbii române mai mult decât se admite de obicei, contribuind la modernizarea vocabularului românesc.

Analiza sintactică are ca obiect structura propozițiilor și a frazelor, felul părților de propoziție, felul propozițiilor, stabilirea relațiilor dintre ele, constatarea aspectelor privind topica punctuația și relevarea implicațiilor de ordin stilistic.

Analiza ortografică presupune aspectele scrierii corecte a fenomenelor lingvistice care se manifestă la diferite paliere ale limbii: fonetic, lexical, morfologic, sintactic. În prevenirea greșelilor de scriere nu trebuie neglijat rolul ortoepiei mai ales dacă în clasă sunt elevi veniți din diferite zone lingvistice, cu pronunțări regionale.

Analiza punctuației are ca obiective utilizarea corectă a normelor privind punctuația în propoziție sau în frază. Ea trebuie însoțită, sistematic de analiza sintactică.

Analiza stilistică. Studiază expresivitatea faptelor de limbă aflate la diverse paliere ale ei: fonetic, morfologic, sintactic, lexical. Analiza stilistică impune elevilor să observe în mod deosebit fapte de stil care sunt caracteristice pentru originalitatea scriitorului, în contextul în care a avut loc elaborarea textului. După identificare faptele de stil sunt interpretate cu spirit critic și mai ales respectându-se principiul contextualității, întrucât valoarea expresivă a unui fapt de limbă se descoperă în cadrul contextului, al situației comunicării.

Bibliografie:

Predarea-învățarea limbii și literaturii române în gimnaziu și în liceu/

Valeriu Marinescu – București, Editura Fundației *România de Mâine*, București, 2007

STRATEGII DIDACTICE INTERACTIVE VALORIFICATE ÎN ORELE DE MATEMATICĂ, LA CICLUL PRIMAR

prof. învăț. primar Teieru Cristina-Georgeta
Șc. Gimnazială „Silvania”, Șimleu-Silvaniei, județul Sălaj

În accepțiunea modernă, metodele de învățământ reprezintă modalități de acțiune, instrumente cu ajutorul cărora copiii, sub îndrumarea cadrului didactic, își însușesc cunoștințe, își formează și dezvoltă priceperi și deprinderi intelectuale și practice, își manifestă aptitudinile.

Metodele active trebuie să susțină cercetarea spontană a copilului și să-l ajute să ajungă la adevăr, pe cale proprie și nu să-l primească de-a gata, de la dascăl. Dintre metodele moderne specifice învățării active pe care le-am aplicat cu succes la orele de matematică sunt: brainstorming-ul, ciorchinele, diagrama Wenn, cvintetul, metoda cadranelor, cubul etc.

Brainstorming-ul este una dintre cele mai răspândite metode în stimularea creativității. Etimologic, **brainstorming** provine din engleză, din cuvintele **brain** (creier) și **storm** (furtună), plus desinența **ing** specifică limbii engleze, ceea ce înseamnă **furtună în creier**, efervescență, aflux de idei. Pentru a ajunge la idei viabile și inedite este necesară o productivitate creativă cât mai mare.

Brainstorming-ul este prezent chiar în activitatea de compunere de probleme. În momentul când în fața elevului așezăm două numere și îi cerem să formuleze o problemă în care să le integreze, în mintea acestuia apar o mulțime de idei, de operații matematice cărora le-ar putea asocia enunțul unei probleme.

Ex: Le-am cerut elevilor să compună o problemă după exercițiu: $38 - 6 = 32$

1. Paul are 38 ani. Câți ani au trecut de când avea 6?
2. Paul are 6 ani. Peste câți ani va avea 38?
3. Paul are 6 ani, iar Crina 38 ani. Cu câți ani este mai mare Crina decât Paul?
4. Paul are 6 ani, iar Crina 38 ani. Cu câți ani este mai mic Paul decât Crina?
5. Paul are 6 ani, iar Crina 38 ani. Peste câți ani Paul va avea vârsta Crinei?
6. Paul are 6 ani, iar Crina 38 ani. Câți ani au trecut de când Crina a avut 6 ani?

Ciorchinele este o tehnică eficientă de predare și învățare care încurajează elevii să gândească liber și deschis; este un "brainstorming" necesar, prin care se stimulează evidențierea legăturilor dintre idei; o modalitate de a construi sau realiza asociații noi de idei sau de a releva noi sensuri ale ideilor; o tehnică de căutare a căilor de acces spre propriile cunoștințe evidențind modul de a înțelege o anumită temă, un anumit conținut.

Metoda ciorchinului dă rezultate deosebite și atunci când elevii lucrează în echipă. Fiecare membru al echipei va găsi cel puțin două exerciții al căror rezultat este 40. Observând și asprobând variantele colegilor, elevul își dezvoltă imaginația și creativitatea. Această metodă se poate folosi pentru a sintetiza noțiunile teoretice matematice. Prin întrebări, dascălul dirijează gândirea elevilor, notează și schematizează cunoștințele teoretice matematice.

Tehnica ciorchinului poate fi aplicată atât individual, cât și la nivelul întregii clase pentru sistematizarea și consolidarea cunoștințelor.

Ex: Găsiți exerciții al căror rezultat este numărul 40

Diagrama Wenn are rolul de a reprezenta sistematic, într-un mod cât mai creativ, asemănările și deosebirile evidente între două operații matematice, între două figuri geometrice etc. Metoda este potrivită la lecțiile de consolidare. Activitatea poate fi organizată în grup, în perechi sau chiar frontal.

Ex: Reprezentați în diagrama Wenn ceea ce știți despre adunare și scădere.

În concluzie, metodele activ-participative își demonstrează virtuțile specifice prin însăși trăsăturile ce le implică: conștientizare, motivație intrinsecă, efort susținut pozitiv, afectiv și afirmarea personalității individuale a elevilor. Eficientizarea folosirii lor este condiționată de măiestria didactică a învățătorului, de spiritul său liber, novator.

Aplicații la clasă:

Bibliografie:

- Bocoș, M, „*Instruire interactivă*”, Cluj Napoca, Ed. **Presa Univ. Clujeană**, 2002;
 Cerghit, Ioan, „*Metode de învățământ*”, Iași, Ed Polirom, 2006;
 Flueraș, V, „*Paidea și gândirea critică*”, Cluj N, Ed **Casa Cărții de Științe**, 2007;
 Flueraș, V, „*Teoria și practica învățării prin cooperare*”, Cluj N, Ed **Casa Cărții de Științe**, 2007;

ÎNVĂȚAREA BAZATĂ PE PROIECTE

Dumencu Mariana - profesor
 Școala cu clasele I-VIII “Emil Brăescu” Măgura, județul Bacău

Pornind de la realitatea că societatea este într-o continuă evervescență, că tehnologia actuală le oferă elevilor noștri mijloace de investigare variate și că abilitățile necesare secolului XXI sunt: responsabilitatea și capacitatea de adaptare, creativitatea și curiozitatea intelectuală, abilitățile interpersonale și de colaborare, de gândire critică și gândire sistemică, abilitățile de comunicare orală, scrisă și media, avem datoria ca în școală să oferim elevilor modalități inedite și interesante de percepere științifică a lumii înconjurătoare. De aceea creativitatea de care trebuie să dăm dovadă ar trebui să concure cu cele mai sofisticate modalități de atragere, de abordare a conținuturilor, astfel încât să fie dezvoltat potențialul

inovator al copiilor, lărgindu-se astfel granițele creativității în procesul de predare-învățare-evaluare.

Învățarea bazată pe proiecte este un model de instruire actual centrat pe elev. Acest tip de învățare dezvoltă cunoștințe și capacități într-un domeniu care promovează investigația și demonstrații autentice ale învățării prin rezultate și performanțe. Metoda proiectelor oferă situații concrete și veritabile și se urmărește incorporarea capacităților de gândire de nivel superior cu privire la ideile importante. Aceasta metodă implică o întregă varietate de căi de abordare a conținuturilor prin care elevii descoperă, analizează, structurează și își aleg calea potrivită în dezvoltarea lor. Rolul cadrului didactic este cu atât mai cuprinzător, implicând un plus de inițiativă și deschidere în alegerea tematicii care trebuie să îndeplinească principiul interdisciplinarității, al coerenței și al originalității, având obligatoriu doza de provocare intelectuală, fără de care proiectul nu are startul care să asigure un real interes din partea elevilor. Provocarea lansată pentru elevi poate să ia forma unei prezentări video, a unui text, a unui articol, etc. în care să se regăsească întrebarea sau ideea de bază. Este adevărat că aceasta presupune mai mult timp de pregătire din partea cadrului didactic, o organizare riguroasă și apoi o observare atentă a produselor elevilor, cărora li se oferă ocazia ca să își dezvolte abilitățile, creativitatea și cunoștințele astfel încât rezultatele să fie originale și modelabile într-un material final.

Managementul realizat de cadrul didactic constă din proiectarea activităților, implementarea proiectului, supravegherea permanentă a derulării lui, evaluarea și diseminarea după finalizarea acestuia, iar rolul acestuia este de a proiecta experiențe de învățare motivante, colaborative, valoroase pentru elevi și, în acest context, de a le deveni acestora mentor, prin activități de supraveghere, îndrumare și facilitare. Mai mult, unitățile de învățare care utilizează metoda proiectului includ strategii de instruire variate, menite să îi implice pe elevi indiferent de stilul lor de învățare și sunt provocați să-și concentreze efortul în cercetare, în căutarea și găsirea răspunsurilor legate de tema dată.

Pe întreg parcursul desfășurării proiectului, sunt incluse diferite metode de evaluare pentru a asigura calitatea activităților de învățare, iar prin această metodă educația nu mai este un proces unidirecțional. Am constatat că în urma aplicării metodei proiectului la clasă, elevii au devenit mai motivați și au avut rezultate mai bune.

Spre exemplu, pentru una dintre temele abordate la fizică „Apa – memoria apei” la clasa a-VII-a tratată prin metoda proiectelor, elevii au utilizat cunoștințe din fizică, chimie, biologie, religie, geografie, engleză, educație plastică, iar cu cele de operare calculator și-au promovat rezultatele obținute. Au lucrat în echipe, iar fiecare au realizat produse în funcție de subiectul ales din cadrul temei. Ca instrumente de evaluare am folosit : testele, sarcinile de lucru, grilele de evaluare criterială, listele de verificare. Ca produse elevii au realizat : o galerie fotografică, un pliant, sculpturi în gheață, un avizier cu articole plasat pe holurile școlii. Aceste produse au fost prezentate și la evaluarea cursului finanțat de Microsoft „Învățarea bazată pe proiecte” prin Programul EOS de perfecționare a cadrelor didactice, constituind un model elocvent și practic în aplicarea cu succes atât a metodelor tradiționale cât și a celor alternative.

Concluzii

În urma produselor obținute, a experiențelor dobândite și a noilor strategii de învățare prin cercetare și descoperire, prin reevaluarea rolului cadrului didactic, dar și a responsabilităților elevilor, metoda proiectelor induce o modalitate de optimizare a procesului didactic printr-o foarte bună strategie de organizare, oferind oportunități de învățare inedite și adecvate dorinței elevilor de a explora și înțelege adevărurile științifice.

BIBLIOGRAFIE

1. Bocoș, M. – *Instruire interactivă*, Cluj-Napoca, Editura Presa Universitară Clujeană, 2002

2.Pintilie, M., - *Metode moderne de învățare* – evaluare, Cluj-Napoca, Editura Eurodidact, 2002

3.Cursul Intel® Teach "*Instruirea în societatea cunoașterii*"

4.Făt, Silvia, - *Fundamentări teoretice în E-learning*, București, Elearning.România, 2007

MATEMATICA...PE INTERNET

Profesor Adriana Timofte

Colegiul Național de Arte „Regina Maria”, Constanța, Județul Constanța

Avantajele folosirii calculatorului la orele de matematică sunt evidente. Majoritatea școlilor din România au laboratoare moderne de informatică (nu numai în orașe dar și în mediul rural). Astfel nu mai este o problemă în a folosi, la orele de curs, programul *AEL* (furnizat de firma Siveco, România). *AEL* este un bun început, un *soft educațional* care posedă o grafică destul de atrăgătoare, care acoperă o bună parte din lecțiile pe care le avem de predat. Elevii pot fi verificați rapid: un simplu click cu mouse-ul și îți dai seama dacă lecția a fost înțeleasă sau nu. Apoi să nu neglijăm faptul evident că elevii noștri sunt fascinați de calculator, în special de jocuri. Verificarea lor, la clasă, cu ajutorul programului *AEL* îi ajută să se simtă în lumea lor, a jocului, o lume atractivă, familiară și mai puțin rigidă.

Pentru a prelungi acest „joc” și la ei acasă, le-am propus elevilor, să acceseze site-ul <http://classjump.com/matehelp/>, pe care l-am construit special pentru ei. Am încărcat aici o serie de materiale (grupate pe teme de studiu) care să-i ajute să înțeleagă noțiunile de bază predate la clasă. Testele realizate de colegii mei, profesori din toată țara, le-au folosit pentru pregătirea tezelor și examenelor naționale. Astfel, au văzut foarte clar, cum arată un posibil subiect de teză, eliminându-se un factor însemnat de stres. I-am îndemnat pe copii, am recomandat și la ședințele cu părinții, să descarce teste și materiale (nu numai la obiectul matematică) de pe <http://didactic.ro>, un site de mare valoare pentru noi, cadrele didactice, și toți care au nevoie de sprijin în domeniul învățământului.

Pentru a fi un bun educator trebuie să-ți ajuți elevii, să-i sprijini când le este greu. În acest scop am „navigat” pe internet căutând jocuri care să-i ajute să înțeleagă mai repede lecțiile de la clasă. Am găsit sute de lecții pe calculator, generatoare de teste, jocuri pe diverse teme, teste online. Majoritatea jocurilor fiind în limba engleză au putut să-și exerseze abilitățile de comunicare în această limbă. Lista adreselor web cu jocuri didactice cu conținut matematic este impresionantă: www.aaamath.com, www.coolmath.com, www.oswegocityschooldistrict.com, www.superkids.com, www.ehow.com, www.toonuniversity.com, www.math.com, www.rainforest.com, www.mathcats.com, www.mathopenref.com, www.aplusmath.com, www.primarygames.com, www.funbrain.com, ww.math.about.com, www.themathpage.com, www.webmath.com, www.visualfractions.com, www.mathisfun.com. și așa mai departe. Am pus la dispoziția copiilor toate aceste materiale virtuale, pe care le-am inserat în site-ul mai sus menționat sub o formă atractivă, cu legături directe la jocuri didactice pentru lecțiile predate la școală.

Am realizat câteva lecții interesante folosindu-mă de aceste pagini web, la capitolele: „Sisteme de coordonate”, „Grafice de funcții”, „Desfășurarea corpurilor geometrice”, „Frații”, „Formule de calcul prescurtat”, „Ecuția de gradul al doilea”, „Numere întregi”, „Teorema lui Pitagora” și lista ar putea continua. Rezultatele pe care le-am obținut au fost peste așteptări: chiar și cei mai slabi elevi au obținut rezultate bune la testele online, după ce s-au „jucat” la computer, pe teme indicate. Timpul alocat învățării a fost diminuat și contrar așteptărilor elevii au continuat jocurile acasă pentru a-și îmbunătăți „scorul” obținut la orele de curs.

Nu cred că rolul profesorului este diminuat din cauza computerului. Nu cred că trebuie să renunțăm la problemele rezolvate la tablă ... cred doar că trebuie să ne adaptăm cerințelor viitorului. Este nevoie să ajutăm copiii să-și organizeze singuri învățarea, în ritm propriu, bazându-se pe abilitățile lor. Am prezentat aceste rezultate pe larg (aprilie 2008) în cadrul unui forum de dezbateri pe tema „Cunoaștere, creativitate, comunicare” – primul eveniment al rețelei de școli CRED pentru educație diferențiată, sub egida IRSCA Gifted Education, în colaborare cu ISJ Constanța, un eveniment aparținând seriei de evenimente desfășurate la nivel național în cadrul campaniei “Investește în Educație”, inițiată de IRSCA Gifted Education și Consorțiul EDUGATE pentru promovarea educației de calitate în toate școlile din România.

Evenimentul a avut ca scop „conturarea unei paradigme a didacticii moderne așa cum este ea percepută de către cadrele didactice direct implicate în proces, pornind de la ipoteza că principalele direcții viitoare de dezvoltare a didacticii vor fi cele trasate de accelerarea procesului de dezvoltare pe cele trei domenii fundamentale – cunoaștere, creativitate și comunicare, ca teren comun tuturor disciplinelor de studiu din perioada școlarității.”

PROIECTELE EDUCATIONALE, MODALITĂȚI DE COMUNICARE DIDACTICĂ

Învățătoare: Antonie Rodica
Școala Generală Nr.1 Peștișani, Gorj

Potrivit spuselor lui Jean Marc Nollet , ministrul pentru copii (Comunitatea Franceză din Belgia)” școala este un mediu viu, natural, ce nu trebuie să fie nici fortăreață, nici sanctuar, ci un loc al emancipării, în contact cu viața reală”. De aceea , școala are ca sarcină principală să formeze și să promoveze încrederea în sine, să contribuie la dezvoltarea personalității tuturor copiilor, să-i mobilizeze și să-i încurajeze în procesul de asimilare a cunoștințelor și formare a deprinderilor necesare în viața de zi cu zi , în plan economic, social și cultural, să-i pregătească să devină cetățeni responsabili pentru faptele lor , capabili să contribuie la dezvoltarea societății democratice.

Fiecare proiect are un calendar de activități ce pot fi planificate într-un timp scurt (1-2-3 luni) sau pe termen lung(1-2-3 ani).Tematica este aleasă ca rezultat al colaborării între partenerii implicați în proiect , dar și ca facilități comune existente (nivel de cunoaștere, resurse de realizare umane și materiale). Partenerii asociați în proiect trebuie să fie activi, cu simț de răspundere și conștiincioși în egală măsură pentru împlinirea cu succes a obiectivelor propuse.

Am planificat, organizat și dus la bun sfârșit multe și diverse activități în multiple proiecte educaționale, cu tematici diferite: “Start în afaceri”(la nivelul clasei, comunicare și educație antreprenorială), ”Copilul, personalitate în devenire”(la nivelul comunității cu Asociația nonguvernamentală - Fiii satului Frâncești din Peștișani, Gorj) , ”Natura, prietena mea” (la nivel județean, educație ecologică), ”Cântec, joc și voie bună” (la nivel județean cu Școala Populară de Artă Tg - Jiu - ed. cultural - artistică), “Sănătatea, bunul cel mai de preț al omului” (la nivel local , cu Centrul de sănătate – ed. sanitară) și “Punte peste timp”(proiect interjudețean național - Gorj-Sălaj, ed. folclorică), etc. Toate aceste proiecte au fost realizate efectiv, eșalonat în timp de 4-5 ani.

În rândurile ce urmează, voi prezenta câteva detalii în ceea ce privește proiectul interjudețean ”Punte peste timp” realizat între Grădinița Nr.1 Peștișani cu Școala Generală Peștișani, Gorj și Școala “Mihai Eminescu” Zalău cu Școala Generală Iaz, din Sălaj.

Distanța dintre județele noastre nu a fost o piedică în realizarea cu succes a acestui proiect, care a antrenat preșcolarii de la Grădinița Nr.1, Peștișani, Gorj și Grădinița Iaz - Sălaj, cât și școlarii de la clasele a III-a și a IV-a din Peștișani, Gorj cu școlarii de la clasele a II-a și a III-a de la Școala Mihai Eminescu, Zalău, județul Sălaj. A fost un parteneriat ce s-a derulat pe o perioadă de timp de 2 ani, între o populație școlară urbană și o populație școlară rurală și a prezentat interes pentru copii și părinți, dascăli, încredere în forțele proprii.

Proiectul interjudețean "Punte peste timp" având ca tematică obiceiurile și tradițiile populare locale a valorificat obiceiuri și tradiții populare din zone folclorice diferite ale țării (Gorj-Sălaj), a socializat copii din mediu urban și mediu rural, a lărgit orizontul cunoașterii în domeniul artei populare, a stârnit interese și preocupări noi, constructive în lumea copiilor, a dascălilor și a comunității.

Activitățile proiectului au fost planificate în fiecare lună din anii școlari 2008-2009, 2009-2010. Ele s-au desfășurat independent, dar simultan în fiecare județ, Gorj-Sălaj și anual, la sfârșit de an școlar a fost câte o activitate comună. Fiecare activitate a fost filmată, fotografiată și transmisă prin poștă, fie prin fotografii, fie prin CD. De Crăciun, de Paști sau de mărtișor, în afara activităților culturale s-au transmis reciproc felicitări, mărtișoare realizate și scrise de fiecare copil în parte. Toți copiii erau nerăbdători să primească pachet cu daruri (simbolice, dar cu efect emoțional) de la prietenii din Gorj sau din Sălaj. Acesta a fost primul nivel de cunoaștere: prin fotografii, CD, DVD, felicitări. A urmat cunoașterea directă prin vizita-excursie la Zalău, Iaz-Sălaj și apoi la Peștișani, Hobița, Tg-Jiu, Gorj, locație în care s-a finalizat proiectul.

În 31 mai 2009, elevii gorjeni, însoțiți de dascăli, au participat la activitatea comună organizată la Școala Mihai Eminescu din Zalău, Sălaj. Câtă bucurie și extaz! "M-a făcut mama oltean" și dansurile populare gorjenești au fermecat pe copiii sălăjeni, după cum strigăturile și tradițiile sălăjene au încântat elevii gorjeni. Atmosfera a fost incendiară! În plus, familii sălăjene ale copiilor de la Școala Mihai Eminescu din Zalău au adoptat pentru o noapte câte 1 sau 2 copii de la Școala Generală Nr. 1 din Peștișani, Gorj, care s-au împrietenit și au rămas prieteni peste timp.

Un moment emoțional s-a creat și la Școala Generală Nr.1 Peștișani, județul Gorj, în data de 29 mai 2010. În această zi, elevii sălăjeni, îmbrăcați în costume populare din Sălaj și însoțiți de dascălii lor, au fost întâmpinați cu pâine și sare de o eleva gorjeancă, îmbrăcată în costum autentic gorjenesc, pe strunele de vioară ale lăutarului din sat. Au înaintat în sala de festivități a școlii pe sub o bolta florală multicoloră realizată la intrare de elevii claselor a III-a și a IV-a de la școala din Peștișani. Aici s-a desfășurat ultima activitate comună, care a finalizat proiectul "Punte peste timp". Spectacolul a început cu cuvântul de deschidere al directorului, Pavel Ion, continuat de dascălii implicați în proiect: Horvat Susana, Horvath Rodica (învățătoare) și Vedinaș Florica (educatoare) din Sălaj precum și Antonie Rodica, Jucătoru Speranța (învățătoare) cu Pavel Maria (educatoare) din Gorj. Pe scurt, fiecare a trecut în revistă activitățile anterioare, desfășurate în Sălaj, respectiv în Gorj.

Șezătoarea gorjenească continuată de dansuri populare oltenești și toate urmate de grupul vocal din Zalău cu dansuri populare sălăjene, precum și un obicei de nuntă din Iaz-Sălaj a umplut sufletul de bucurie al tuturor participanților: elevi, părinți, dascăli, alți membrii ai comunității Peștișani. În final, toți și-au dat mână cu mână și au făcut o horă a prieteniei celor două județe, Gorj și Sălaj. Cu siguranța, această zi, pe lângă altele, va rămâne o zi de neuitat în memoria preșcolarilor și școlarilor participanți la acest proiect.

Așadar, fiecare am învățat de la fiecare și toți ne-am străduit să ne întrecem pe noi înșine, pentru a dovedi celorlalți că acest proiect educațional interjudețean, în parteneriat cu o școală îndepărtată din punct de vedere al spațiului geografic, dar atât de aproape în ceea ce

privește domeniul cunoașterii a avut sorți de izbândă la nivelul celor două comunități: rurală - Peștișani și urbană - Zalău, monitorizate la nivelul fiecărei localități.

În acest mod s-a desfășurat proiectul educațional interjudețean ”Punte peste timp”, realizat între școli din județe relativ îndepărtate, dar atât de aproape în simțiri și dorința de mai bine și mai aproape. De-aici se înțelege că dascălii au nu doar datoria de a educa tinerii viitorului, ci au menirea și harul de a crea momente nemuritoare în sufletul tinerelor vlăstare, ce ne-au fost încredințate la început de drum școlar.

O altă activitate cu impact asupra copiilor a fost realizată în Ajunul Crăciunului din 2009, în parteneriat cu Asociația ”Fiii satului Frâncești” din Peștișani, Gorj, în baza proiectului ”Copilul, personalitate în devenire”, coordonatori de proiect fiind profesor Susanu Anca, din partea asociației și Antonie Rodica, învățătoare la Școala Generală Nr.1 Peștișani, Gorj.

În această zi, într-o ambianță de bucurie, specifică sărbătorilor de iarnă s-a desfășurat o tombolă de jucării pentru preșcolari și școlarii claselor I-IV după un purpuriu de colinde armonioase melodic și religios (Deschide ușa creștine, O, ce veste minunată!, Astăzi s-a născut Hristos, Moș Crăciun, etc.) adunate în buchet cu colinde poetice (Colind de familie, Colind pentru frați, Colind pentru fete, băieți, etc.) și dansuri populare olteneste, cunoașterea tezaurului folcloric, păstrarea și promovarea lui în comunitate fiind datoria noastră, a dascălilor, pentru a păstra vie cultura neamului strămoșesc românesc. În ceea ce privește tombola, ea a fost organizată din timp prin colecționarea de jucării de la școlarii claselor I-IV și jucării confecționate de copii la lecțiile de abilități practice. A fost un punct de atracție și de cunoaștere a unui joc de noroc ”Tombola jucăriilor”, prețul unui bilet fiind 1 leu. Biletele și jucăriile s-au distribuit repede, iar banii adunați au fost împărțiți între grădiniță și clasele I-IV, care au fost folosiți după nevoi: achiziționarea de materiale necesare pentru lucrări practice, culegeri de matematică sau română necesare la clasă, ajutorarea unui elev din clasă.

Exemplele pot continua. Precizez însă, că fiecare proiect, indiferent de latura educativă căreia îi aparține, are specificul său și frumusețea sa într-un fel sau altul. Trebuie doar pregătit minuțios, cu răbdare și interes, elevii, dascălii și părinții să se implice în mod direct, să conlucreze în de-aproape și rezultatele cât și satisfacțiile muncii împlinite cu sârguință nu se vor lăsa așteptate. Nu degeaba se spune:”Unirea face puterea.”

Curaj și succes în realizarea de proiecte educaționale !

“IMPLICAREA PĂRINȚILOR ÎN CUNOAȘTEREA PSIHOPEDAGOGICĂ A ELEVILOR”

în v. Aurelia Deju

Școala cu Clasele I-VIII “Dr. Al. Șafran” , Bacău

În cadrul unei ședințe cu părinții am propus acestora parcurgerea unui test cu întrebări ce urmăresc nivelul cunoașterii copiilor. Acest tip de test se poate folosi la începutul unui ciclu de învățământ (în clasa I , în clasa a V-a , sau chiar la sfârșitul unui ciclu de învățământ , pentru a verifica în ce măsură părinții își cunosc copiii). Toate testele sunt adunate de învățătoare , citite și datele culese din ele vor fi utile cadrului didactic în activitățile desfășurate cu copiii, având în vedere faptul că fiecare copil e diferit . În egală măsură aceste teste vor fi utile și părinților, pe unii ajutându-i să-și dea seama dacă își cunosc sau nu copiii, pe alții să-i determine să ia anumite măsuri pentru a remedia eventualele goluri în relația părinte-copil.

Chestionar pentru părinți Ce știu despre copilul meu?

Numele și prenumele copilului

Data nașterii.....

Domiciliul.....

Tata.....Profesie/ loc de muncă.....

Mama.....Profesie/ loc de muncă.....

Încercuiește varianta de răspuns apropiată de realitate și completează pe spațiul punctat acolo unde este cazul !

Vă cunoașteți copilul?

foarte bine/... bine/... suficient/... puțin/ deloc.....

Cine se ocupă mai mult de educația copilului?

tata/..mama/.. bunicii/.. frații..

Cât timp stați cu copilul dvs. pe zi?

f mult/.. mult/.. suficient/.. puțin/.. f puțin.

Cât timp îi alocați efectiv lui?

f mult/... mult/... suficient/.. puțin/.... f puțin...

Știți ce pasiuni are?

Da/ care?..... Nu le știu pe toate/..... Nu..

Știți ce-l întristează cel mai mult?

Da.....Nu știu bine.....Deloc....

Dar ce-l bucură ?.....

Îi cunoașteți grupul de prieteni?

Da /.....nu/..... puțin.....

Cum îl afectează prietenii?

în bine/.... rău/..... nu-l afectează/.....nu cunosc.

Cât timp alocă prietenilor?

mult/.. f.mult/.. puțin/.. n-are prieteni/..... nu știu.

Cât timp alocă :

T.V.-ului/.....Calculatorului/..... Net-ului/..jocurilor /..jucăriilor.....?
.....f.mult timp/..... mult/..... puțin/..... deloc.....

Vă deranjează dacă?

întreabă/....se agită/... tace/... strigă/... plânge/..se alintă/

Cum vă comportați când greșește?

Îl cert/...îl lovesc/...nu-i vorbesc/...îl obstruționez de la ce-i place/... discut cu el/.. altceva:.....

Îl certaiți: mereu

rar/..... deloc/..... când consider că e necesar/.....

Îl pedepesiți

Da/...cum?.....Nu.....

Copilul dv. vă minte?

des/.. foarte des/.. câteodată/..totdeauna/.. rar/.. deloc

Vă bucurați împreună cu copilul dv.?

recent/..nu-mi amintesc/.. demult/..deloc

În ce constă timpul alocat copilului?

mă joc cu el /.....îi citesc povești/.....vizionăm programe TV/.....ne plimbăm/.....îi

răspund la toate întrebările:da/... rar/....deloc/....când am timp.....

îi satisfac cerințele băneștiuneori/...tot timpul/...când merită/...niciodată

îi satisfac trebuințe fiziologice: ... hrană,/... îmbrăcăminte,/ etc.....

îi cumpăr jucării: ...des/... f. des/... rar/.....cu anumite

ocazii/.....

îl antrenez în sarcini gospodărești Da/ care?..... nu...

Ce așteptați de la doamna educatoare/învățătoare?

să nu-mi spună nimic/... să nu mă deranjeze mereu/... să cooperez/...să-mi spuna tot timpul cum evoluează copilul..

Ce atitudine îmi propun să am față de doamna educatoare/învățătoare?

deschisă/... retrasa/... neutră..... mă implic/... activă/..... de lider/...

Ce deprinderi și abilități doriți să fie exersate în școala?

De ce?.....

Ce nu vă place la copilul d-voastră și vreți să fie corectat la școala?

De ce?.....Ați încercat?.....

Ce metode ați folosit?.....

Alte informații despre copilul d-voastră care credeți că-i va ajuta d-nei învățătoare în activitatea pe care o va desfășura?

BIBLIOGRAFIE :

“Psihologie” , manual pentru clasa a X-a , Școli normale,Editura Didactică și Pedagogică București , 1991 , Paul Popescu – Neveanu , Mielu Zlate , Tinca Crețu

CREATIVITATE ȘI EFICIENȚĂ ÎN CADRUL ORELOR DE LIMBA ȘI LITERATURA ROMÂNĂ

Înv. Elena-Loredana, Tăbăcaru
Școala cu cls. I-VIII Cucuieți, com. Solonț, jud. Bacău

Lumea însăși este o creație. Noi înșine constituim o creație naturală și educațională.

Plecând de la aceste afirmații consider -în mod sincer- că noi, **învățătorii**, avem obligația morală de a crea „creieri” care să ducă mai departe societatea, lumea, fiecare generație având obligația să contribuie la împingerea omenirii spre mai bine.

Conform „Dex”-ului, „a crea” înseamnă a face ceva „ce nu există”, având ca sprijin cunoștințe, informații anterioare, experiențele înaintașilor pe care le valorificăm conform necesităților vremii.

Numai învățând creativ devenim creativi. Am folosit metode și procedee noi pentru a face învățarea mai plăcută, am creat cadrul emotiv al lecției cu emoții firești, așa cum făcea **domnul Trandafir**, aducând motivația pentru a parcurge cu forțe proprii **textul literar** și pentru a le stimula interesul.

Domeniile de creativitate sunt multiple, precum și formele utilizate.

În cele ce urmează voi concretiza câteva situații de învățare care solicită creativitatea, dovedindu-se în același timp și foarte eficiente.

Orice manual de **limba și literatura română**, indiferent de clasă, are **texte literare alese**, cu multe **expresii plastice**, conducând la sensibilizarea unor simțiri omenești: bucurie, bună dispoziție, plăcere, odihnă, liniște, optimism, dar și tristețe (Balada unui greier mic), melancolie (Ce te legeni), etc.

Introducerea în lumea lui Eminescu am realizat-o prin audiții muzicale, care au constituit o pledoarie pentru lumina pădurii, susurul apelor, mireasma teiului, albastrul lacului.

După ce am studiat opera lui Eminescu le-am dat elevilor ca temă realizarea unui portofoliu - „Natura eminesciană”. Am rămas impresionată de felul cum și-au ordonat cunoștințele despre poet și operă, cum au folosit propriile gânduri stabilind legătura între poet și natură.

Știm cu toții că în “prima copilărie” există o prospețime a imaginației, a curiozității, neobișnuită, fapt pentru care le oferim elevilor prilejul de manifestare a imaginației creatoare prin lecțiile de compunere.

Compunerea este o muncă grea. Scopul ei este de a-i obișnui pe elevi cu un **vocabular corect**; tinde să-i învețe să se exprime în scris mai bine decât în vorbire; le trezește dorința de a-si exprima gândurile într-o formă originală și elegantă.

Cel mai înalt grad de creație, cea mai evidentă notă de originalitate o reprezintă **„compunerea liberă”**. Pentru realizarea acesteia, elevul este stimulat să prezinte în mod liber aspecte, impresii, sentimente din viață, din mediul său, care apoi să fie completate, stilizate, perfecționate într-o compoziție cu adevărat liberă. Pentru o compunere despre „primăvara” am folosit texte din manual, creațiile **marilor scriitori**, cât și ieșirile în contact direct cu natura. Astfel, elevii au folosit informațiile, imaginile, expresiile artistice din diverse lecții, dând compunerii culoare și sunet.

Sunt multe compuneri reușite la care elevii au lucrat mult, punându-și în evidență originalitatea părerilor lor. Iată câteva titluri: „Primul concurs”, „Cum arată orașul meu în viitor”, „Gânduri de copil” etc..

Deși pledez pentru păstrarea vacanței ca timp liber al elevului, cu acordul lor am hotărât să scriem „ceva” deosebit și anume un jurnal de vacanță, în felul acesta evitând plictiseala, monotonia, dând drumul imaginației să zboare. Știu că jurnalul conține acțiuni, fapte, întâmplări, trăiri, impresii ce sunt personale, elevii hotărând să le citim, stârnind interes și curiozitate. Surpriza a fost deosebită pentru că au adus jurnale foarte bine întocmite, presărate cu multe trăiri și impresii pornite din suflet. Citind, am descoperit că aceste însemnări erau adevărate creații -constituind o sursă de satisfacții, stimulând căutările, provocând elevul, evitând plictiseala, superficialitatea și povara temei de vacanță.

O formă atractivă, recreativă, inventivă este „șezătoarea”. Ea creează cadrul propice elevilor de a se manifesta liber. Este o modalitate eficientă de îmbogățire a cunoștințelor prin

varietatea producțiilor literare: poezii, ghicitori, povestiri, dramatizări, dans popular, proverbe.

Exemple: „În lumea povestirilor lui Ion Creangă”:

- fond muzical- muzică din ținutul nașterii lui;
- înregistrări pe caseta audio și video cu povești scrise de el;
- planșe cu personaje din poveștile lui Creangă;
- joc de rol;
- dramatizare în versuri „Fata moșului și fata babei”;
- dans popular din Moldova.

Prin participarea la **realizarea temei**, copilul „actor” oferă distracție, înălțare sufletească, oferă un prilej de manifestare inedită și nestingherită a valențelor native, în fața părinților gata de-a le oferi zâmbete, flori sau lacrimi de recunoștință și bucurie.

Problema **creativității** și eficienței va rămâne mereu „o problemă” deoarece această capacitate diferă de la om la om, de la **învățător la învățător**.

LA VREMURI NOI , METODE NOI

Înv.Ecaterina Roxana Rață,
Școala Sulța,Agăș, jud. Bacau

În ultimii ani tot mai multe metode de predare sau de evaluare ne-au asaltat viețile de dascăli;unele mai accesibile,altele mai greoaie ,dar fiecare cu frumusețea ei.M-am oprit pentru această prezentare la metoda numită "Cvintetul".

Cvintetul este o poezioară de cinci versuri prin care se rezumă un conținut de idei.Activitatea se poate desfășura individual,pe echipe sau pe perechi.Eu o folosesc la evaluarea unor unități de învățare sau chiar a unor lecții despre plante și animale.Copiii sunt foarte implicați și lucrează cu plăcere.

STRUCTURA-are un titlu

- 1.Primul vers este format doar dintr-un cuvânt cheie(substantiv)
- 2.Al doilea vers este format din două cuvinte care sunt adjective pentru cuvântul cheie.
- 3.Al treilea vers este format din trei verbe de obicei la gerunziu.
- 4.Al patrulea vers este format din 4 cuvinte care exprimă păreri,sentimente față de subiectul în cauză.
- 5.Versul cinci este un cuvânt care exprimă o concluzie sau esența poeziei.

EXEMPLE REALIZATE LA EVALUAREA PĂRȚILOR DE VORBIRE(substantiv,adjectiv,pronume,verb)

<u>RÂNDUNICĂ</u>	<u>CĂPRIOARĂ</u>	<u>FURNICUȚĂ</u>
Frumoasă,călătoare, Cântând	Mică,gingașă.	Mică,lucrătoare.
bucurând,zburând, Tu aduci bucurie mare Existând.	Trăind,iubind,suferind, Tuturor aduci o speranță Oricând.	Construind,muncind,întăr Palatul tău cel moale Zidind.

Acestea sunt doar câteva dintre exemplele realizate de elevii clasei a III a, care sunt

învățați cu metode active ,centrate pe elev care sunt "pete de culoare " în orele desfășurate.
Vă urez mult succes în aplicarea acestei metode.

AMENAJAREA CENTRULUI DE DOCUMENTARE ȘI INFORMARE VALEA DOFTANEI

Director prof. Vasile Batu
Director adjunct prof. Steluta Elena Pralea
Grupul Școlar Agromontan „Teșila”, Valea Doftanei – jud. Prahova

MIC ISTORIC

Activitatea școlară în localitatea Teșila - actuala comuna Valea Doftanei care include și satul Trăisteni – datează din anul 1838 cand s-au oficializat școlile publice sătești din întreg principatul Munteniei. După frământările istorice ale timpului, care i-au întrerupt periodic activitatea, anul 1893 i-a adus continuitatea pana în prezent.

Actuala unitate școlară a funcționat mai întâi ca liceu teoretic din anul 1990, când școala cu clasele I-X, treapta I de liceu, înființată în anul 1978, a primit aprobarea Ministerului Învățământului de a se transforma în liceu. Din anul 1993 se transformă în grup școlar, reunind într-un singur centru toate ciclurile curriculare de învățământ: primar, gimnazial, liceal, profesional și de ucenici sub denumirea de Grupul Școlar Agromontan - Teșila, Valea Doftanei.

1.1 Analiza mediului extern

Comuna Valea Doftanei este formată din două sate : Teșila și Trăisteni cu o populație de 7200 locuitori, o suprafață administrativă de cca 28.637 ha, din care : fond forestier – 20.747ha; teren agricol - 7.890 ha ; ape + lacuri – 3.640 ha; fânețe - 4.350 ha; gol alpin - 3.200 ha;

1.2 Analiza mediului intern

a) Materiale si resurse didactice

Activitatea grupului școlar se desfășoară în doua corpuri : corp A: 1633 mp (clase și laboratoare); corp B: 509 mp (clase); sala de sport: 346 mp; atelier instruire practică: 90 mp
Activitatea instructiv – educativă se desfășoară în baza unui program într-un singur schimb, în săli de clasa, cabinete, laboratoare, sala de sport și teren amenajat în aer liber, după cum urmează: 12 cabinete și 10 săli de clasă, biblioteca , cu un numar de 10715 volume, 1 sală de sport și un teren amenajat în aer liber, 7 grupuri sanitare.

b) Resurse umane

Structura personalului școlii se prezintă după cum urmează:

35 cadre didactice calificate dintre care 23 titulari – 65,8% și 12 suplinitori – 34,2% ;

Pregătire profesională a cadrelor didactice este următoarea: gradul I -14 cadre didactice, adică 40%; gradul II – 5 cadre didactice, adică 14.29% ; gradul definitiv 3 cadre didactice, adică 8.57% ; debutanți – 13 cadre didactice, adică 37.14% ;

Media de vârstă a cadrelor didactice : sub 25 ani – 1 cadru didactic ; între 25 – 35 ani – 13 cadre didactice ; între 35 – 45 ani – 3 cadre didactice ; peste 45 ani – 18 cadre didactice ;

Personal didactic auxiliar – 7 persoane: 2 secretare, 2 laboranti, 1 bibliotecar, 1 contabil, 1 administrator;

Personal nedidactic – 9 persoane: 3 muncitori, 1 paznic, 4 îngrijitori, 1 magaziner ;462 elevi .

1.3 Analiza de nevoi

Având în vedere indicatorii prezentați mai sus, se impune amenajarea la nivelul școlii a unui Centru de documentare și informare, centru care să vină în întâmpinarea viitorului comunității, pregătind prin activitățile care se vor desfășura aici un om capabil de a se informa fără să fie constrâns de lipsa unui calculator, a unei cărți, a unei reviste. Din acest motiv, considerăm a fi necesare acțiuni viitoare precum:

crearea unui spațiu adecvat;

implicarea cadrelor didactice în activități de sensibilizare și popularizare a noului obiectiv CDI în cadrul comunității locale;

atragera de sponsori și modernizarea bazei materiale a CDI-ului;

procurarea de carte și de soft educativ.

C.D.I.-ul va fi locul în care toți elevii au aceleași șanse în fața viitorului, adică vor fi tineri bine informați, conștienți și autonomi, capabili să se adapteze la lumea actuală prin intermediul școlii.

2. MISIUNEA CENTRULUI DE DOCUMENTARE SI INFORMARE

Centru de resurse pluridisciplinare, centrul de documentare și informare **oferă** elevilor, cadrelor didactice și comunității locale un spațiu de formare, comunicare și informare, un laborator de experimentare a noilor tehnologii educaționale, un loc de cultură, deschidere, întâlnire și integrare.

Prin specificul activității sale, centrul de documentare și informare participă la implementarea politicilor educaționale pe niveluri de studii, profiluri, specializări și sprijină realizarea obiectivelor prevăzute în procesul de reformă a învățământului românesc, răspunzând nevoilor de informare ale tuturor utilizatorilor.

Prin crearea centrului de documentare și informare se are în vedere **realizarea** egalității șanselor elevilor din mediul rural cu a celor din mediul urban, a elevilor proveniți din medii culturale, economice, sociale diferite, prin punerea la dispoziție a materialelor și a documentelor necesare unei bune informări și documentari, precum și a unui personal calificat în domeniul științelor documentării și informării, profesorul documentarist.

Prin crearea CDI se are în vedere **favorizarea accesului** la informație și cultura a elevilor, cadrelor didactice și a membrilor comunității locale, replasarea școlii în centrul comunității locale, cât și definirea sa ca pol de cultura al comunității școlare și celei locale.

Prin activitățile desfășurate în cadrul CDI **se urmărește centrarea atenției** asupra priorităților definite în proiectul școlii, realizarea lor în colaborare cu toți partenerii implicați în activitatea școlară și extrașcolară, precum și adaptarea politicii educaționale naționale la nevoile și specificul școlii și publicului cărui i se adresează.

Centrul de documentare și informare își desfășoară activitatea în afara oricărui preocupări de ordin politic sau ideologic.

Centrul de documentare și informare are următoarele

funcții

funcția de primire;

funcția de informare generală;

funcția pedagogică;

funcția de orientare școlară și profesională;

funcția de comunicare cu exteriorul;

funcția tehnică;

funcția recreativă.

3. ȚINTE STRATEGICE

Intențiile majore care vor fi urmărite prin aplicarea proiectului, care realizate ar îndeplini misiunea asumată, vizează trei laturi:

Dezvoltarea resurselor umane prin:

modernizarea și dinamizarea procesului instructiv- educativ cu accent pe latura formativă în vederea contracarării eșecului școlar;
asigurarea accesului la sursele de informare a tuturor membrilor comunității.

Dezvoltarea resurselor financiare și materiale prin:

punerea în valoare a echipamentelor școlii;
depistarea și procurarea de resurse financiare pentru susținerea obiectivelor propuse.

Dezvoltarea relațiilor comunitare prin:

Strângerea colaborării școală-comunitate prin acțiuni comune;
atragera comunității în viața școlii și a școlii în viața comunității.

4. OPȚIUNI STRATEGICE

Exploatarea punctelor tari și a oportunităților constatate în diagnoză precum și compensarea slăbiciunilor și evitarea amenințărilor pot face ca implementarea și funcționarea CDI în cadrul școlii să aibă următoarele efecte :

1. Dezvoltarea resurselor umane :

educarea gustului pentru lectură;
dobândirea de cunoștințe transferabile, de metode și tehnici de lucru diversificate ;
inițierea în utilizarea calculatorului și a băncilor de date;
dezvoltarea unei atitudini pozitive față de învățare în general pentru toți membrii comunității locale și în special pentru populația școlară.

2. Dezvoltarea resurselor :

achiziționarea de cărți, programe de soft și de echipamente care să dezvolte activități comunicative;
atragera de fonduri la bugetul școlii prin intermediul Consiliului Județean Prahova pentru lărgirea și dotarea CDI.

3. Dezvoltarea resurselor comunitare :

inițierea de activități și întâlniri cu comunitatea locală;
popularizarea școlii și a comunei prin pliante, afișe.

1. ECHIPA DE PROIECT

Echipa care se ocupă de elaborarea proiectului, popularizarea, urmărirea realizării lui și de amenajare a spațiului CDI se compune din : director, director adjunct, bibliotecar, profesor română, primar, reprezentantul Comitetului de părinți

2. LOCUL DE AMPLASARE

Amplasare : CDI-ul este plasat în corpul principal – mansardă ;

Total spațiu: 180 mp.

3. ORGANIZAREA SPATIULUI

Pentru a deveni viabil sunt necesare următoarele :

Amenajări;Dotări cu mobilier ;Dotări cu echipament informatic;Achiziții documente.

1- Spatiul de primire; 2-Spatiul documentaristului; 3-Spatiul informatic; 4-Spatiul „lectura de placere”; 5-Spatiul de lucru in echipa; 6-Spatiul de orientare scolara si profesionala; 7-Spatiul audio-video; 8-Spatiul de lucru individual; 9-Spatiul pentru profesori; 10-Spatiul prezentare carte noua; 11-Spatiul de afisaj;

4. SURSE DE FINANȚARE

Ministerul Educației si Cercetării;Consiliul Local Valea Doftanei și Consiliul Județean Prahova;

Inspectoratul Școlar al Județului Prahova;Casa Corpului Didactic Prahova;Comitetul de părinți.

5. TERMENE ȘI RESPONSABILITĂȚI

ACȚIUNEA	DATA	RESPONSABIL
Constituirea echipei de proiect pentru amenajarea CDI	Octombrie 2008	Director
Întocmirea proiectului CDI	Noiembrie 2008	Echipa de proiect
Prezentarea și susținerea proiectului la Consiliul Local pentru aprobarea deschiderii finanțării	Decembrie 2008	Director
Informarea elevilor privind funcționarea CDI	Ianuarie 2009	Documentarist, cadre didactice
Amenajarea și dotarea CDI	Ianuarie 2009-august 2009	Director, Consiliul local Valea Doftanei, echipa de proiect
Festivitatea de inaugurare	15 septembrie 2009	Echipa de proiect

JOCURI PENTRU EXPRIMAREA EMOȚIILOR

Înv. Elena Loredana Lupescu
Șc. cu Cl. I-VIII Holt, structură Letea Veche, jud. Bacău

Emoțiile sunt trăiri subiective ce rezultă din acordul sau discrepanța dintre trebuințele sau expectanțele unei persoane sau realitate. Ele sunt trăiri interne caracterizate prin: reacții fiziologice, gânduri specifice și expresii comportamentale. Din categoria proceselor fiziologice amintim: înroșirea feței, transpirație, modificări ale tensiunii musculare, ale pulsului, etc., iar din cea a modificărilor comportamentale: expresii faciale, privirea, postura, gestică, mersul și alte semne ale limbajului trupului. Afectivitatea negativă este efectul repetitiv al trăirilor emoționale negative și se manifestă prin:

- anxietate
- depresie
- iritabilitate
- lipsă de speranță

- sentiment de neajutorare.

Afectivitatea pozitivă se referă la stările și trășăturile emoționale care induc percepții pozitive de sine (stima de sine, autoeficacitate), ale lumii și ale viitorului.

Un rol esențial în prevenirea afectivității negative îi revine educației afective. Ea trebuie să formeze copilului abilitatea de a identifica, exprima, controla emoțiile.

designul emoției

Vârsta: de la 5 la 10 ani

Durata: **30 minute**

Obiective: **furnizarea unui vehicul pentru comunicarea simbolică sau indirectă prin:**

desenarea modului în care simți o emoție, identificarea culorilor care exprimă emoția

Abilități cerute: colorare,

Echipament: hârtie de desen mare, culori

Desfășurare:

Discutarea diferitelor emoții (gelozie, anxietate, frustrare, furie, bucurie, singurătate, teama).

Copiii să dea exemple de experiențe proprii cu astfel de emoții.

Cereți copilului să găsească un cuvânt care descrie cel mai bine cum se simte azi.

Să închidă ochii și să-și imagineze cum arată emoția. Ce culoare are? Ce formă are?

Fiecare să selecteze două, trei culori care să descrie cel mai bine emoția pe care o simte.

Să deseneze simbolic emoția lor.

Variante:

- să deseneze fețe care să exprime diferite emoții.
- de exemplu, să deseneze pe o parte a foii o față veselă și pe cealaltă una tristă.
- se poartă discuții despre situații vesele și triste
- aceste fețe le pot folosi ulterior pentru a arăta cum se simt
- se pot prezenta imagini din reviste cu fețe exprimând diferite sentimente, copiii trebuind să le identifice

identificarea sentimentelor

Vârsta: de la 4 la 8 ani

Durata: **50 minute**

Participanți: **oricâți**

Obiective:

Identificarea dispozițiilor, afectelor, sentimentelor și a comportamentelor asociate cu acestea.

Identificarea dispozițiilor, sentimentelor altora pe lângă cele personale.

Înțelegerea faptului că este important să avem sentimente și să vorbim despre ele.

Abilități cerute: scriere, tăiere, lipire

Echipament: Povestiri care să reliefeze dispoziții afective diferite, farfurii de hârtie, creioane colorate, foarfecă, bețișoare flexibile, lipici, nasturi pentru ochi, textile pentru păr, bețișoare pentru zâmbet, ochi, urechi.

Desfășurare:

Citiți povestirea aleasă copiilor. Atunci când citiți încercați să prezentați expresii faciale distincte și modificări ale vocii concordante cu textul citit. De exemplu, urlați pentru furie, râdeți la bucurie, etc

Cereți copiilor să creeze propria dispoziție sau sentimentele personale pe o farfurie de hârtie, utilizând echipamentele disponibile astfel încât să obținem o față unică de păpușă. Lipiți un bețișor flexibil pe spatele farfuriei de hârtie astfel încât aceasta să poată fi ținută în mână.

Cereți copiilor să spună care sunt sentimentele lor și comportamentele asociate cu aceste sentimente. Cereți-le să identifice și dispozițiile afective ale altora.

reclama

Vârsta: de la 4 la 8 ani

Durata: 50 minute

Participanți: maxim 10

Obiective: Exprimarea emoțiilor personale într-o manieră sigură și plăcută

Abilități cerute: scriere, tăiere, lipire

Echipament: Hârtie de împachetat, hârtie de construcție, foarfecă, lipici, creioane colorate,

Desfășurare:

Începe prin a discuta cum poate fi utilizată o reclamă pentru a te exprima pe tine însuși. Se va arăta că reclama reprezintă o modalitate prin care o persoană își exprimă propriile valori, opinii politice, preferințele muzicale, și poate fi așezată în diferite locuri (cum ar fi de exemplu, drumul spre școală). Discuția durează aproximativ 10 minute.

După discuție se cere participanților să-și creeze propria reclamă (utilizând hârtie de construcție și creioane colorate).

Odată ce grupul a terminat de lucrat la afișul personal acesta este lipit pe o coală mare de hârtie de împachetat care are desenată pe spate o mașină.

Se discută apoi motivația pentru care diferite mesaje sunt așezate în reclamă, iar apoi plasate pe mașină.

Dacă grupul se simte confortabil, se poate crea o sarcină cooperativă, cerându-li-se să decidă care este reclama pe care și-ar dori-o pe mașina comunității (școlii).

Terminați activitatea discutând modul în care ne putem exprima pe noi înșine, de ce alegem să exprimăm anumite lucruri și nu altele.

inimă zdrobită

Vârsta: 9 – 14 ani

Durata: 40 minute

Obiective: Identificarea modului în care comportamentul nostru afectează sentimentele celorlalți

Echipament: Câte o inimă de culoare roșie decupată dintr-o coală A₄ pentru fiecare participant

Desfășurare:

Listați pe tablă 21 de comentarii jignitoare pe care elevii le-au auzit sau le-au folosit vreodată unii la adresa altora. De exemplu, “nu ai fost invitat”, “nu ai ce căuta cu noi”, etc. Acestea sunt listate fără a face referire la o persoană anume.

Listați apoi 21 de afirmații pozitive, plăcute pe care ei le-au auzit sau le-au exprimat unii la adresa altora. Încurajați-i să se gândească la lucruri care-i ajută atunci când sunt speriați, singuri, furioși, excluși, nesiguri, etc.

Apoi citiți lista cu cuvinte jignitoare. De fiecare dată când citiți o expresie dureroasă cereți copiilor să îndoiască să facă un pliu pe inima pe care o au în față. (după ce citiți câteva expresii verificați dacă toată lumea a făcut îndoiturile corect). Inimile arată oarecum diferit dar toate sunt cu cicatrice.

Urmează să citiți lista cu expresii plăcute. Regulile sunt de data aceasta următoarele: după fiecare 7 lucruri plăcute diferite cereți elevilor să desfacă o îndoitură a inimii.

Discuții:

Împărtășiți cu clasa faptul că e nevoie de cel puțin 7 lucruri plăcute pentru a șterge o remarcă pozitivă.

Chiar dacă dezdoim toate pliurile rămân urmele

BIBLIOGRAFIE:

Hartwell, Elizabeth A. (2001). *Body image*. <http://blueprint.bluecrossm.com>; Blue Cross and Blue Shield of Minnesota, Inc

MUNCA ÎNVĂȚĂTORULUI ÎN CORECTAREA TULBURĂRILOR DE LIMBAJ

înv. Cristina Botezatu

Școala cu Clasele I-VIII Nr 1 Valea Seacă , com. Nicolae Bălcescu , jud. Bacău

Învățătorul face parte integrantă din echipa necesară tulburărilor de limbaj. Rolul său este major, dar el trebuie să își realizeze strategia în funcție de indicațiile logopedului. Se știe că o deprindere greșit formată este mai greu de corectat decât implementarea unei deprinderi noi. Conform dictonului „primum non nocere” (în primul rând să nu strici) inițiativele învățătorului se vor subordona întotdeauna celor ale specialistului.

Aportul învățătorului în echipă constă în:

- instaurarea unui climat propice pentru dezvoltarea vorbirii;
- eliminarea factorilor perturbanți;
- asigurarea continuității exercițiilor;
- introducerea acumulărilor în vorbirea curentă și în situații concrete de viață.

„Învățătorul este prezent, real și total, în interiorul mediului educațional, pe care îl îmbogățește mereu, asistă, observă și notează comportamentele elevilor, este discret (inclusiv în limbaj) iubește copiii, îi acceptă și îi respectă, trăiește intens împreună cu ei”.

Învățătorul, apelând la sprijinul psihologului – logoped, al medicului, trebuie să descopere care sunt cauzele acestor tulburări de limbaj: dacă ele se datoresc preluării „necritice” de către copil a unor modele de pronunție și scriere greșite; dacă este vorba de cauze interne, ținând de unele defecțiuni ale elementelor neurofiziologice implicate în vorbire și în scriere. În funcție de situație, se va aplica o terapie educațională sau una psihomedicală.

Învățătorul trebuie să intervină pentru a ajuta copilul să preîntâmpine dificultățile ce apar în însușirea corectă a cititului și scrisului. Aceste dificultăți sunt cu atât mai mari cu cât copiii au greutate în pronunțarea unor sunete. Copilul elimină, atât în citit, dar și în scrierea cuvintelor, sunete pe care nu le poate pronunța, sau le înlocuiește cu alte sunete. Astfel, învățătorul trebuie să găsească căi care să sensibilizeze de timpuriu pe elevi la aspectul fonetic corect al limbajului.

După depistarea tulburării de limbaj, aceasta trebuie înregistrată în fișa de observație a copilului, cu referiri asupra sunetelor incorecte, la poziția limbii în timpul pronunției, la conformația maxilarelor, a dentiției, la cursivitatea vorbirii.

În clasa întâi, în perioada preabecedară, se pune accent pe rostirea sunetelor – problemă și pentru aceasta se pot efectua numeroase exerciții de mișcare (acestea sunt bun mijloc de exersare a aparatului respirator). Dintre aceste exerciții se pot enumera:

- umflatul baloanelor;
- umflarea puternică a obrajilor și dezumflarea lor treptată;
- exerciții de imitare:
- foșnetul frunzelor;
- șuieratul vântului;
- zumzetul albinelor.

Ori de câte ori este posibil, se pot învăța diferite poezii în care apare frecvent un sunet.

Versuri pentru sunetul r:

*Rică nu știa să zică
Râu, rățușcă, rămurică.
Dar de când băiatu-nvață
Poezia despre rață*

Știe bine ca să zică

Râu, rățușcă, rămurică.

Majoritatea exercițiilor au în vedere acel tip de greșeli care constă în înlocuirea

sunetelor (mai ales înlocuirea unor consoane cu alte consoane înrudite).

Versuri pentru grupul de consoane r – l

Ursu-Leț și Ursu-Fleț
Ursu-Leț și Ursu-Fleț

*Cei doi urși cu părul creț,
Vor să prindă pește-n lac.
Dar de ce plângi Ursu-Fleț?
Eu n-am prins decât un rac!*

S-a constatat de către învățători că tulburările de pronunție apar și datorită grabei, repeziciunii cu care vorbesc unii copii (**tahilalia**). Pentru a înlătura această cauză se pot efectua exerciții care să-i obișnuiască pe copii cu un ritm normal de respirație, cu folosirea corectă a pauzelor în timpul vorbirii: inspirații adânci urmate de expirații puternice și prelungite pentru fortificarea mușchilor abdominali și ai gâtului. Se mai pot efectua diferite jocuri de dicție, cum sunt: „Hai să vorbim în șoaptă” (exersarea vorbirii în șoaptă), „Hai să vedem cine spune mai rar” (exersarea ritmului încet).

Imediat după depistarea unei tulburări de limbaj, utile se dovedesc a fi exercițiile de analiză și sinteză fonetică. Astfel, se despart cuvintele în silabe (ca-să), silabele în sunete (c-a-s-ă), se scrie cuvântul la tablă, copiii îl scriu pe caiete și se citește așa despărțit, după care se trece la realizarea sintezei lui, adică la citirea lui ca un tot unitar.

Se demonstrează copiilor cu tulburări modul în care se formează de exemplu sunetul s, cum se așează buzele, dinții, limba. Se exersează de mai multe ori, după care se introduce sunetul în alte cuvinte, la începutul, în cuprinsul sau la sfârșitul cuvântului: sa-pă, so-lar, sumă, se-re, as-cuns, plâns, etc.

În corectarea **dislaliei** se pot efectua exerciții de dezvoltare a capacității respiratorii, a motricității linguale (elevul să facă limba pe rând în formă de ceșcuță, lopătică, săgeată, jgheab, etc.) și a motricității aparatului fonator. Toate exercițiile realizate de învățător trebuie efectuate gradat, de la simplu la complex, de la ușor la greu. Astfel se va trece de la utilizarea sunetului în cuvinte monosilabice la cuvintele plurisilabice, în care sunetul a fost plasat în cele trei poziții și se va ajunge la alcătuirea de propoziții și fraze.

După obținerea pronunțării corecte a sunetului se trece la consolidarea lui prin reproducerea de texte, poezii, povestiri, descrierea unor imagini, ilustrații, povestirea unei întâmplări reale sau imaginare.

La clasele mici se pot folosi exercițiile-poezii, pe lângă exersarea cu fiecare copil în parte, și în timpul lecției: în introducerea și în încheierea lecției, folosindu-se acele versuri care au strânsă legătură cu conținutul activității; ca exerciții ritmice în ora de educație muzicală (se rostesc versurile și se asociază cu bătăi ritmice din palme, cu mers ritmic, cu legănarea ritmică a capului, etc.);ca numărători:

Numărătoare

O alună, două, trei,
Veveriță tu nu vrei?
- Ba vreau patru, cinci și șase,
Că alunele-s gustoase.
- Îți dau șapte, opt și nouă,
Da-o să ne spui și nouă
Când o să ajungă-ncoace
Iarna cu zece cojoace!
Veverița socoti:

de Titel Constantinescu
- Parcă nouă zile-ar fi,
Parcă opt, ba șapte-mi pare ...
Spune-mi vânt, tu nu știi oare?
Vântul s-a zburlit: - Ba da!
Șase, cinci, așa ceva,
Și-ai s-auzi prin fragi, prin tei,
Cât spui patru, cât spui trei,
Cât spui două, cât spui una,
Viscolind pe-aici furtuna.

Învățătorul trebuie să aibă o evidență clară a copiilor cu dificultăți de vorbire pentru a putea contribui la corectarea lor și a putea fi un sprijin eficient al specialistului în logopedie. Stabilitatea diagnosticului logopedic este esențial pentru atitudinea față de logopat și

adaptarea complexului terapeutic. Astfel, la fiecare început de an, fișa copilului va fi completată cu date rezultate din examinarea limbajului și se vor consemna ulterior progresele obținute. Este nevoie pentru început să se surprindă modul de pronunție al sunetelor mai rele din punct de vedere al emiterii (r, s, ș, ț, ce, ci, ge, gi, etc.), iar atunci când se constată dificultăți la nivelul acestora, examinarea se extinde și asupra altora. Învățătorul trebuie să dovedească mult tact pedagogic în activitatea pe care o desfășoară cui copiii care suferă de tulburări de limbaj în vederea integrării.

POPAS CULTURAL ÎN SPAȚIU TRIFEȘTEAN

Înv. Violeta Chelaru
Școala cu Clasele I-VIII Nr. 1, Trifești, Neamț

Luna mai a anului 2009 a adus un suflu nou în activitatea culturală a comunei Trifești din județul Neamț. Zi de popas spiritual, 28. 05. 2009 s-a înregistrat ca fiind o triplă sărbătoare: Înălțarea Domnului, Ziua Eroilor și Ziua Satului.

Într-o atmosferă încărcată de emoție, au avut loc mai multe activități cultural-artistice care au adunat în centrul civic al comunei personalități locale, invitați de înaltă ținută profesională, dascăli activi, dar și pensionari, elevi și numeroși localnici. După slujba de pomenire oficiată la monumentul eroilor, cei prezenți au fost încântați de talentul școlărilor care au prezentat un colaj literar- muzical – coregrafic.

A urmat o slujbă de Te Deum la Biblioteca Comunală în cadrul căreia a fost comemorat cărturarul George Missail (1835 – 1906). Din inițiativa laudabilă a domnului profesor universitar doctor Ioan Dănilă de la Facultatea de Litere Bacău și cu sprijinul financiar al Consiliului Local Trifești, biblioteca din sat a primit, cu acest prilej, un nume: **George Missail**. Argumente? A fost botezată astfel cu numele unei personalități remarcabile care s-a născut în satul nostru, publicist care a trăit printre litere și oameni, folclorist care s-a aplecat cu dăruire asupra datinilor, obiceiurilor și tradițiilor poporului român. A fost un eveniment nou în peisajul autohton, unul simbolic, care accentuează rolul special al unei biblioteci în inima unei comunități.

Sub genericul *Operă și publicistică* s-a desfășurat apoi expoziția de carte a unui om de cultură crescut pe meleaguri trifeștene, Gheorghe Neagu. Prozator, jurnalist, editor de presă literară, fondator al revistei *Oglinda literară*, președinte al Asociației Culturale "Duiiliu Zamfirescu", Gheorghe Neagu a avut prilejul să dăruiască celor prezenți reviste și cărți personale, manifestându-și totodată prețuirea, respectul și loialitatea față de consătenii săi.

Deoarece la acest deosebit eveniment au participat foste cadre didactice ale școlii alături de foști elevi, care acum sunt consilieri locali, cu toții și-au amintit de temerarii de ieri ai învățământului trifeștean și, cu această ocazie, li s-a oferit *Diploma Titlul de Cetățean de Onoare*. Ca un omagiu adus activității îndelungate la catedră, au primit distincții: ed. Valeria Bârgăoanu, înv. Maria Rugină, prof. de istorie Constantin Țepeș. De asemenea, pentru merite deosebite în propășirea comunei noastre și pentru implicare în formarea profesională a unor dascăli, au primit *Diploma de excelență* prof. Ioan Dănilă și scriitorul Gheorghe Neagu.

Le mulțumesc acestor distinși oaspeți pentru că ne-au scos în lume și pentru că au adus lumea bună la noi acasă. Au fost clipe emoționante, în care fiorul împlinirii profesionale și bucuria revederii si-au făcut simțită prezența. Cei de ieri și cei de azi au reînviat amintirile anilor petrecuți pe aceste ținuturi.

Întreaga manifestare a constituit un act cultural de calitate ce i-a îndemnat pe cei din Trifești să apere și să cultive valorile perene.

PREMISELE FORMĂRII NOȚIUNILOR MATEMATICE DE MĂRIME ÎN CICLUL PRIMAR

Prof. Elena Băjenaru,
Inst. Aurelia Pețu
Școala nr. 1 Modelu, jud. Călărași

În perioada școlară mică, se dezvoltă caracteristici importante și se realizează progrese în activitatea psihică, datorită conștientizării ca atare a procesului învățării, intens solicitat de școală, care este obligatorie și gratuită, învățarea devine tipul fundamental de activitate. Aceasta înseamnă că activitatea școlară va solicita intens intelectul și are loc un proces gradat de achiziții de cunoștințe prevăzute în programele școlară, astfel, copilului, i se va organiza și dezvolta strategii de învățare, i se va conștientiza rolul atenției și repetiției, își va forma deprinderi de scris-citit și calcul. Învățarea tinde tot mai mult să ocupe un loc major în viața de fiecare zi a copilului școlar. Această condiție nouă își modifică existența și acționează profund asupra personalității copilului. Ele se constituie în efecte directe asupra dezvoltării psihice, dar la rândul lor sunt secondate de efecte ale vieții școlare.

Contactul cu unele noțiuni de matematică are o contribuție majoră la elaborarea planului abstract - categorial în evoluția școlarului mic, cu condiția să nu fie întreținută învățarea mecanică, nerațională.

Pe parcursul unor semnificative unități de timp, școlarii mici sunt antrenați în rezolvarea unor sarcini de relaționare a cunoscutului cu necunoscutul care, ca structuri matematice, au o sferă logică asemănătoare. Pe fondul unor structuri de bază, pot fi proiectate construcții operaționale particulare, schimbând dimensiunile numerice ale mărimilor sau chiar numărul mărimilor puse în relație. Elevii sunt familiarizați cu deplasarea în sens crescător sau descrescător în șirul numerelor naturale, ca și cu tehnica primelor două operații aritmetice (adunarea și scăderea). Ei își îmbogățesc nomenclatorul noțional, aflând că unele numere se cheamă termeni, sumă descăzut, scăzător, sau rest, cunosc proprietățile de comutativitate și asociativitate ale adunării, constată că pentru a soluționa „ $? + b = c$ ” trebuie să scadă, iar pentru a soluționa „ $? - b = c$ ” trebuie să adune. Este un gen de operativitate care cultivă flexibilitatea, concură la creșterea vitezei de lucru, stimulează descoperirea, înțelegerea și raționamentul matematic.

Unul dintre riscurile introducerii defectuoase a elevului de clasa I în noțiunile matematice este cel al separării în timp și spațiu, a exercițiului practic de cunoștințele teoretice generalizatoare (regula, principiul de rezolvare), plasate în actul învățării ca acțiuni neasociate, ca tipuri de cunoștințe autonome, succesive, fără a se crea prilejul de a se fonda una pe alta și de a se ilustra una prin alta.

Momentul inițial al pătrunderii școlarului mic în relațiile matematice este însoțit și de alte dificultăți, între care: persistența unei orientări fixate eronat (ex.: plus, minus, mai mare, mai mic), conștientizarea inadecvată a operațiilor matematice, insuficienta cultivare a sensului matematic al operației de scădere (condiția ca scăzutul să fie mai mare sau cel puțin egal cu scăzătorul), diferențierea nesatisfăcătoare în probleme a planului datelor de planul necunoscutelor.

Se știe că învățarea oricărei științe începe, de fapt, cu asimilarea limbajului ei noțional. Studiul matematicii urmărește să ofere elevilor, la nivelul lor de înțelegere, posibilitatea explicării științifice a noțiunilor matematice.

Există o legătură strânsă între conținutul și denumirea noțiunilor, care trebuie respectată inclusiv în formarea noțiunilor matematice. Orice denumire trebuie să aibă acoperire în ceea ce privește înțelegerea conținutului noțional; altfel, unii termeni apar cu totul străini față de limbajul activ al copilului care, fie că-l pronunță incorect, fie că îi lipsesc din minte reprezentările corespunzătoare, realizând astfel o învățare formală.

Limbajul matematic, fiind limbajul conceptelor celor mai abstracte, se introduce la început cu unele dificultăți. De aceea, trebuie mai întâi asigurate înțelegerea noțiunii respective, sesizarea esenței, de multe ori într-un limbaj accesibil copiilor, făcând deci unele concesii din partea limbajului matematic. Pe măsură ce se asigură înțelegerea noțiunilor respective, trebuie prezentată și denumirea lor științifică. De altfel, problema raportului dintre riguros și accesibil în limbajul matematic al elevilor este permanent prezentă în preocupările învățătorilor.

Unul dintre obiectivele generale ale lecțiilor de matematică se referă la cunoașterea și folosirea corectă de către elevi a terminologiei specifice. Noile programe de matematică prevăd explicit obiective legate de însușirea unor deprinderi de comunicare, ce presupun stăpânirea limbajului matematic și vizează capacități ale elevului cum sunt:

- folosirea și interpretarea corectă a termenilor matematici;
- înțelegerea formulării unor sarcini cu conținut matematic, în diferite contexte;
- verbalizarea acțiunilor matematice realizate;
- comunicarea în dublu sens (elevul să fie capabil să pună întrebări în legătură cu sarcinile matematice primite și să răspundă la întrebări în legătură cu acestea).

Ne vom ocupa în continuare de studiul noțiunilor matematice de mărime.

Studiul mărimilor și unităților de măsură în școala primară urmărește ca, pe baza observațiilor și a reprezentărilor intuitive, elevii să ia cunoștință cu unele noțiuni de bază despre mărimi și unități de măsură de largă utilizare, strict necesare omului. De asemenea, se urmărește formarea deprinderii de a măsura, de a folosi și mânui unele măsuri și instrumente de măsură, de a cunoaște câteva unități, formarea capacității de a aprecia corect diversele mărimi, precum și înțelegerea necesității adoptării unităților standard de măsură.

Experiența didactică ne-a făcut să constatăm o deosebită atracție a elevilor pentru cunoașterea unităților de măsură și pentru efectuarea diferitelor măsurători: a clasei, a terenului de sport, a diferitelor obiecte din clasă.

Încă din cele mai vechi timpuri, oamenii au creat și utilizat unități de măsură și, implicit, mijloace de măsură.

Știința care se ocupă cu studiul unităților de măsură pentru mărimile fizice, de sistemele de măsură, mijloace și procedeele de măsurare, precum și totalitatea normelor

privind folosirea măsurilor, a mijloacelor și metodelor de măsurare, în toate domeniile, este o ramură a fizicii - metrologia, cuvânt ce derivă din limba greacă - **metron** = măsurare și **logos** = vorbire și înseamnă deci știința măsurilor.

Progresul prin știință și tehnică nu poate fi conceput fără măsurători și respectiv, fără mijloace de măsurare și unități de măsură. D.I.Mendeleev arată că „*știința începe atunci când încep măsurătorile*”, iar Max Plank, unul dintre creatorii mecanicii cuantice, reluând o idee a lui Galileo Galilei, îi îndeamnă pe fizicieni să măsoare tot ce nu este încă măsurabil. Perfecționarea tehnicilor de măsurare a permis măsurarea multor mărimi fizice care, nu cu multe zeci de ani în urmă, se considerau nemăsurabile. Se impunea deci, realizarea unor norme unice atât pentru modalitățile de măsurare cât și pentru sistemul de unități în care se exprimă măsurile fizice respective.

Un moment important în istoria metrologiei, „*acea știință care determină măsura existentă în toate lucrurile*”(Pindar, sec.V, î.Hr), l-a constituit crearea în Franța, în anul 1793, a sistemului de unități de măsură denumit SISTEMUL METRIC INTERNATIONAL.

Noțiunea de mărime - este o noțiune fundamentală în matematică. Ea se formează prin experiență și nu prin definiție.

Studiul aprofundat al diverselor categorii de mărimi face obiectul unor științe speciale, aritmetica reținând doar unele aspecte generale ale acestora, în special problema măsurării lor.

Ca mărimi se consideră, de exemplu, lungimea unui segment de dreaptă, durata unui eveniment, suprafața unui teren, volumul unui corp, capacitatea unui vas, intensitatea curentului electric, duritatea corpurilor, viteza unui mobil, forța corpurilor, accelerația unui mobil etc.

În acest sistem se consideră ca fundamentale, următoarele *șapte mărimi fizice*:

- Lungimea;
- Masa în mecanică;
- Timpul;
- Temperatura (în termodinamică);
- Intensitatea curentului electric (în electricitate);
- Intensitatea luminoasă (în optică);
- Cantitatea de substanțe.

Restul mărimilor existente se definesc prin intermediul acestora. Ele se numesc *mărimi derivate*.

Măsura este „*valoarea unei mărimi determinate prin raportare la o unitate dată*”.¹

Din punct de vedere fiziologic, măsura este o categorie a dialecticii care reflectă legătura dintre cantitate și calitate, cuprinzând intervalul în limitele căruia schimbările cantitative pe care le suferă un anume lucru sau fenomen nu duc la o transformare a calității lui.

A măsura o mărime înseamnă a stabili de câte ori se cuprinde în ea o altă mărime, de aceeași natură, pe care am ales-o în mod convențional drept unitate de măsură. Corpul material care poate reproduce în mod invariabil și exact unitatea de măsură a unei mărimi, se numește etalonul acestei unități de măsură. De exemplu, valoarea distanței dintre două puncte A și B se măsoară stabilind de câte ori este cuprinsă în această distanță o lungime egală cu un metru, care este unitatea de măsură pentru lungimi.

Deci măsurarea mărimii constă în compararea cantitativă cu altă mărime de aceeași măsură. Valoarea „m” a unei mărimi M măsurată [M] se exprimă prin relația: $m = \frac{M}{U}$, Această relație reprezintă ecuația fundamentală a măsurării, care se poate exprima ca fiind rezultatul măsurătorii este egal cu valoarea măsurată înmulțită cu unitatea de măsură.

Corespunzător mărimilor fundamentale se definesc *unitățile de măsură fundamentale* care sunt respectiv:

-
- Metrul (m);
- Kilogramul (kg);
- Secunda (s);
- Kelvinul (K);
- Amperul (A);
- Candela (cd);
- Molul (mol).

Înțelegerea conținutului noțional al mărimilor matematice facilitează reprezentarea și învățarea operațiilor cu mărimi: transformări, operații aritmetice, rezolvări de probleme. De aceea în învățământul primar se pune accent pe corelația dintre mărimea fizică și reprezentarea ei practică.

STRATEGII DIDACTICE INTERACTIVE UTILIZATE ÎN CADRUL LECTIILOR DE LIMBA ROMÂNĂ POSTERUL

Profesor învățământ primar Ana Dragomirescu
Școala cu Clasele I-VIII „Dr. Alexandru Șafran” Bacău

Tendențele contemporane ale procesului de învățământ au în vedere abordarea strategiilor didactice în care rolul profesorului să se deplaseze de la polul în care este doar sursă de informații, la polul care conduce și controlează activitatea independentă a elevilor. De asemenea, activitatea elevilor trebuie să se deplaseze de la simpla reproducere a cunoștințelor la o activitate creatoare.

Orice strategie didactică este eficientă numai în măsura în care reușește să îi antreneze pe elevi în asimilarea creatoare și activă a informațiilor. Misiunea strategiei este aceea de a adapta conținuturile învățării la particularitățile elevilor (particularități de vârstă și intelectuale).

Strategiile didactice interactive sunt acele strategii care au la bază metode interactive.

Specific *metodelor interactive de grup* este faptul că ele promovează interacțiunea dintre mințile participanților, dintre personalitățile lor, ducând la o învățare mai activă și cu rezultate evidente.

Noul, necunoscutul, căutarea de idei prin metodele interactive conferă activității “mister didactic”, se constituie ca “o aventura a cunoașterii” în care copilul e participant activ pentru că el întâlnește probleme, situații complexe pentru mintea lui de copil dar în grup, prin analize, dezbateri, descoperă răspunsurile la toate întrebările, rezolvă sarcini de învățare, se simte responsabil și mulțumit în finalul activității.

Din gama largă de strategii didactice interactive care se cunosc și se aplică în învățământul actual propun spre exemplificare POSTERUL . Interesant la această strategie este că se poate utiliza în diferite momente ale lecției. Am realizat aplicații cu utilizarea metodei pentru *captarea atenției* și pentru *evaluare*. Aplicațiile s-au realizat la nivelul clasei a IV-a, la disciplina „Limba și literatura română”.

APLICAȚIA NR. 1

Titlul lecției: „Învățătorul nostru” după Edmondo de Amicis

- a) Momentul lecției: **Evaluare**
- b) Structura strategiei

Metode și procedee	Mijloace de învățământ	Forme de organizare
Observația, exercițiul, lucrările practice și aplicative, munca cu manualul, explicația	- planșă de carton de dimensiune mare pentru fiecare echipă; - carioci, hârtie colorată, coli albe, stilouri;	Elevii vor fi grupați în 4 grupuri;

c) Aplicarea strategiei:

Se cere elevilor ca în timp de 15 minute , utilizând stilul publicitar, să construiască un poster pentru a face reclamă școlii în care învață, dacă vor ajunge în funcția de director /directoare a școlii. Elevii vor redacta pe foi albe diferite articole despre școală, vor realiza desene care să ilustreze activitățile desfășurate în școală, vor desena aspecte din sălile de clasă, vor realiza prin tehnici diferite (colaj, desen) aspecte ale dotării școlii. Toate materialele le vor aplica pe colile albe, construind un poster.

APLICAȚIA NR. 2

Titlul lecției: „Colega cea nouă”

a) Momentul lecției: **Captarea atenției**

b) Structura strategiei:

Metode și procedee	Mijloace de învățământ	Forme de organizare
Observația, exercițiul, lucrările practice și aplicative, munca cu manualul, explicația	- planșă de carton de dimensiune mare pentru fiecare echipă; - carioci, hârtie colorată, coli albe, stilouri;	individual

c) Aplicarea strategiei:

Chiar de la începutul orei, elevii vor fi anunțați că vor realiza un poster în care să prezinte un copil din clasă și să îl recomande pentru obținerea trofeului „Cel mai bun coleg”. Pentru poster vor folosi stilul publicitar și se vor putea exprima prin diverse tehnici: desen, colaj, scriere de mână, scriere de tipar cu diverse caractere . Timpul pe care îl au la dispoziție este de 10 minute. După terminarea lucrărilor, se selectează cele mai reușite lucrări și se face trecerea la lecția ce urmează a fi studiată, „Colega cea nouă”.

Valorificarea strategiei:

După lecturarea și analizarea posterelor se va stabili care lucrare este cea mai reușită din punct de vedere estetic, dar și al conținutului, cea care ilustrează cel mai bine tematica impusă.

Opțiunea pentru o strategie, tradițională sau interactivă, poate fi făcută doar în urma unei analize a contextului educațional. Calea de învățare pe care o parcurg copiii este determinată de metoda folosită. Aceasta “cale” devine cel mai spectaculos exercitiu de interacțiune dintre mințile lor, care ne bucură când observăm progrese de la o perioada la alta.

MIJLOACE DE ÎNVĂȚĂMÂNT. CONȚINUT ȘI IMPORTANTĂ

Prof. Lenuta Murea

Școala cu clasele I-VIII „Dr. Al. Șafran” ,Bacău

Prin **mijloace de învățământ**, în sens restrâns, se înțelege un ansamblu de resurse sau instrumente materiale și tehnice produse, adaptate sau selectate în vederea îndeplinirii sarcinilor instructiv-educative ale școlii. Ele sunt investite, de la început, cu un anumit potențial pedagogic, cu

funcții specifice, ceea ce le deosebește de celelalte dotări ale școlii. În calitate de instrumente de acțiune sau purtătoare de informație, aceste mijloace intervin direct în procesul de instruire, sprijinind și amplificând eforturile de predare ale cadrului didactic și cele de învățare ale elevilor. Cu cât aceste materiale didactice și mijloace de învățământ vor fi mai deplin valorificate în activitatea de zi cu zi, cu atât cadrul didactic va dispune de un suport mai sigur al optimizării și perfecționării activității didactice, cu atât mai ușor va reuși să depășească neajunsurile verbalismului și formalismului, să impună desfășurarea unui învățământ activ și concret, practic și strâns legat de cerințele vieții. De aici, necesitatea de a ne îngriji neconținut de buna dotare a școlii cu mijloace didactice, aparatura indispensabile unui învățământ de calitate.

Sistemul mijloacelor de învățământ și funcțiile acestora ordonate după funcția pedagogică, aceste mijloace pot fi grupate în:

Mijloace informativ-demonstrative, importante prin faptul că reprezintă surse de informație, pot servi la transmiterea unei informații noi, la exemplificarea sau ilustrarea noțiunilor, la concretizarea ideilor etc. (*funcții informative și demonstrative*). După forma și gradul de apropiere sau depărtare de experiențele concrete și abstracte ale învățării, ele pot fi subdivizate în:

Materiale intuitiv naturale – reale sau originale – de tipul diferitelor specimene reținute din mediul înconjurător, în stare vie sau moartă: colecții de plante (ierbare), de insecte (insectare), de minerale, de roci, metale etc.; incluziuni de plante, preparate, diorame; obiecte tehnice – instrumente, aparate, unelte, mașini etc. acestea sunt cele mai apropiate de natură și perceperea lor este însăși a realității. Ele incită elevii la căutări, la investigații, la descoperirea multor taine ale naturii, ale lumii tehnice.

Obiecte elaborate sau construite special în scopuri didactice. Acestea constituie *substitute tridimensionale ale realității*, în sensul că *imită, reproduc, sau reconstituie* obiecte și fenomene reale sau complexe, făcându-le accesibile observării (obiecte depărtate în timp și spațiu, cu dimensiuni extraordinar de mari sau de mici, cu evoluție în timp îndelungat etc.) Astfel de materiale pot fi: mulajele, machetele, corpurile geometrice, globul terestru, forme de relief miniaturizate (în ipsos, argilă, nisip), aparate și mașini din piese demontabile etc. Foarte instructive sunt mulajele sau modelele în secțiuni ori cu elemente detașabile (de exemplu, corpul uman, structura plantei etc.).

Materiale sau reprezentări figurative care redau imaginea lucrărilor reale (*substitute bidimensionale*)

Gama acestora este extrem de largă și variată: ilustrații, fotografii albume, tablouri, desene la tablă, documente, hărți, atlase, planșe, reproduceri de artă etc.; imagini audio-vizuale obținute prin proiecția de diapozitive, diafilme, folii transparente, filme, emisiuni de televiziune sau înregistrări pe discuri și benzi de magnetofon, CD-uri, DVD-uri etc.

Mijloacele de exersare și formare a deprinderilor sunt cele care asigură efectuarea experiențelor, exersarea diferitelor operații intelectuale (de gândire și imaginație), practice, tehnice și de creație; truse de piese demontabile; abacuri, mașini de socotit; aparate și instrumente de laborator; materiale și aparate de educație fizică și sport; instrumente muzicale etc.

Mijloace de raționalizare a timpului în cadrul lecțiilor: hărți de contur, șabloane, ștampile didactice etc.

Mijloace de evaluare a rezultatelor învățării: texte, instalații complexe de verificare a cunoștințelor etc.

Suporturi curriculare (ghiduri, soft educațional, auxiliare didactice)

În condițiile schimbărilor actuale în planul politicii educaționale și de accelerare a introducerii unor noi medii educaționale, existența unor **auxiliare pedagogice** își justifică pe deplin prezența. Recentele ghiduri metodologice de aplicare a noului curriculum, de proiectare și evaluare pentru diferitele discipline de învățământ au o valoare *informativă, normativă și euristică* pentru cadrele didactice, care nu întotdeauna au o relație directă cu factorii de decizie în domeniul politicii educaționale. Aceste ghiduri explicitează direcțiile de acțiune, principiile și structurile de acțiune

(prin exemplificări concrete) și facilitează orientarea învățământului românesc înspre traiecte preconizate de decidenți. Cum informatizarea învățământului constituie o prioritate, softul educațional (programele informatice special dimensionate în perspectiva predării unor teme specifice) constituie o necesitate evidentă ce este presupusă de această prioritate. Deocamdată suntem la început de drum, dar este de dorit să avem programe dimensionate pentru disciplinele care se predau în școală. Programul de calculator poate deveni un suport important pentru o predare eficientă. În măsura în care conținuturile sunt asociate și cu diapozitive inteligente de transmitere a unor cunoștințe, acestea au o mai mare forță de insinuare și de remanență (este de remarcat apetența tinerilor spre programele de calculator, care ar trebui „exploatare” didactic). În același timp, deschiderea practic infinită către surse inedite de informare poate fi fructificată la nivelul instrucției școlare (prin tematizări precum suporturile audio-vizuale în educație, organizarea videoconferințelor, medii de învățare virtuală, identificarea informațiilor pe web, tehnologii de predare pe web etc.)

Auxiliarele didactice ființează ca suporturi materiale, incitatoare, ce facilitează transmiterea unor conținuturi. Dincolo de „neutralitatea” materialității lor, acestea pot induce, prin ineditul conformației și impactului psihologic, un anumit tip de motivație, de atracție față de constructele sau mesajele intelectuale, afective etc. purtate de acestea (culegeri de texte, de probleme, de fișe care asigură predarea sau evaluarea, ipostaze de modelare și simulare ale situațiilor reale etc.).

Bibliografie:

Cucoș, Constantin, *Pedagogie, ediția a II-a revăzută și adăugită*, Editura Polirom 2006 ;
Lupu, Costică; Săvulescu, Dumitru, *Metodica predării matematicii, Manual pentru clasa a XI-a, Licee pedagogice*, Editura Paralela 45

COMPUNERILE DE PROBLEME- MODALITĂȚI CONCRETE DE ACTIVIZARE LA MATEMATICĂ ÎN ÎNVĂȚĂMÂNTUL PRIMAR

Prof. pt. învăț. primar Natalia Secareanu
S.A.M. Tutova, Jud.Vaslui

Compunerea de probleme constituie o metodă prin care se poate dezvolta la elevi „gustul” pentru matematică. Munca de compunere a problemelor, indiferent în care etapă a învățării se efectuează, îi conduce pe elevi la activitate independentă, la analiză, la sinteză, la creație și în final la confruntarea cunoștințelor teoretice cu practica vieții.

În funcție de modul de abordare, compunerile de probleme pot fi de mai multe feluri:

- compuneri după imagini;
- compuneri după scheme;
- compuneri după exerciții ș. a.

Compunerile după imagini sunt cele mai simple, folosindu-se imagini sub care sunt scrise diferite numere, reprezentând prețul fiecăruia și o bancnotă de 100 lei:

25 lei

39 lei

Se vor întui imaginile și se pun întrebări pentru a afla suma cheltuită și restul primit de la 100 lei. Elevii vor compune diferite variante de probleme.

Acest test dat clasei I a dezvoltat următoarele variante de probleme:

Varianta 1:

Mama a cumpărat o minge pe care a dat 25 de lei și o păpușă pe care a dat 39 de lei. A dat la casă 100 de lei. Ce rest a primit?

Varianta 2:

Ce rest a primit tata de la 100 de lei, dacă a cumpărat o minge de 25 de lei și o păpușă de 39 de lei?

Varianta 3:

O minge costă 25 de lei, iar o păpușă 39 de lei. Mama avea 100 de lei. Cât au costat cumpărăturile și ce rest a primit?

Din totalul de 15 elevi din clasa I s-au obținut rezultatele consemnate în tabelul următor:

Varianta	Nr. elevi			
1	10			
2		2		
3			2	
Varianta greșită				1

Compunerile de probleme după scheme (figuri reprezentate grafic)

Compunerile de probleme după scheme sunt mai dificile și se pretează a fi folosite începând cu clasa a II-a. În practica pedagogică este indicat ca aceste două tipuri de compuneri de probleme să fie folosite imediat după rezolvările de probleme de aceste tipuri. Elevului îi este foarte ușor ca după ce a rezolvat o anumită problemă după schemă să compună o problemă asemănătoare.

Exemplul 1:

Acest tip de probleme se folosește mai mult la clasa I, la capitolul Mulțimi. De exemplu, se prezintă elevilor următoarea figura :

Cunoscând suma și primul termen elevii efectuează automat operația de scădere pentru a afla termenul necunoscut, apoi compun probleme de forma:

Un elev are 4 lei. Câți lei îi mai trebuie pentru a-și cumpăra o carte de 9 lei?

sau:

Pe o carte și un caiet un elev a dat 9 lei. Câți lei costă cartea dacă caietul costă 4 lei?

Exemplul 2:

Compuneți o problemă după schema dată:

Acest caz este ceva mai dificil, dar se poate concepe o problemă cu doi saci de făină, în care necunoscuta finală este numărul kilogramelor din cei doi saci.

Compunerea de probleme după un exercițiu dat

Această activitate presupune un vocabular bogat, imaginație, stăpânirea tehnicilor de calcul și putere de rațiune. Structura exercițiului folosit este gradată în funcție de clasă.

Exemplu:

Compuneți o problemă după exercițiul:

$$(76 \times 3) + (48 \times 4) =$$

Un elev de clasa a IV-a poate compune o astfel de problemă sesizând că este vorba de o sumă a două produse.

Rezolvările și compunerile de probleme reprezintă cel mai important mod de a aplica în practică toate cunoștințele matematice acumulate de un elev la un moment dat. Este indicat ca rezolvările problemelor să fie făcute prin mai multe procedee și că, acest lucru contribuind la înțelegerea mai profundă a metodelor de rezolvare, la stimularea inițiativei și curajului elevilor în rezolvarea cât mai rapidă a problemei date.

Concluzii

Introducerea metodelor active este determinată de necesitățile sociale. Evoluția învățământului obligatoriu din România este corelată cu obiectivele de aliniere a politicilor educaționale românești cu cele europene.

Societatea modernă cere elevului inițiativă și creație, capacitate de investigare, deprinderi de muncă independentă.

Școala românească tinde în prezent spre o practică educațională mai participativă, spre o instruire interactivă.

Activizarea elevilor la lecție constituie o acțiune de educare și instruire, de dezvoltare a personalității acestora prin dirijare și stimulare, prin trezirea interesului pentru studiu, pentru cunoaștere și acțiune, prin activitatea proprie.

Dacă învățătorul stimulează sistematic gândirea copilului și îl ajută să trăiască bucuria fiecărui succes, atunci matematica va deveni o plăcere pentru majoritatea elevilor.

O lecție activă se poate construi cu sprijinul și concursul diferențiat al elevilor, atât din punct de vedere al sarcinilor pe care le adresăm, cât și în ceea ce privește conținutul și modalitățile de lucru.

Bibliografie:

1. Neacșu, I., Găleteanu, M., Predoi, P., *Didactica matematicii în învățământul primar*, Craiova, Editura Aius, 2001

2. Oprescu, N., *Activism și activizare în procesul învățării*, Revista Învățământul primar, vol. I, București, 1991

EXPLOZIA STELARA – STRATEGIE DIDACTICA INTERACTIVA DE STIMULARE A CREATIVITATII ELEVILOR

prof. învățământul primar, Mihaela Dinu
Școala cu Clasele I – VIII Alecu Russo, Bacău

Definiție:

Este o metodă de stimulare a creativității, o modalitate de relaxare a copiilor care se bazează pe formularea de întrebări pentru rezolvarea de probleme și noi descoperiri. (Breben S., Gongea E., Ruiu G. et al 2002, p344).

Obiectiv:

Formularea de întrebări și realizarea de conexiuni între ideile descoperite de copii în grup, prin interacțiune și individual pentru rezolvarea unei probleme.

Material: o stea mare, 5 stele mici galbene, 5 săgeți roșii, jetoane

Etapele metodei:

1. Elevii așezați în semicerc propun problema de rezolvat. Pe steaua mare se scrie ideea centrală.
2. Pe cele 5 steluțe se scrie câte o întrebare (de exemplu: CINE?, CE?, CUM?, CARE?, DE CE?), iar 5 copii extrag câte o întrebare. Fiecare din cei 5 elevi își aleg câte 3-4 colegi organizându-se astfel în 5 grupuri mici.
3. Grupurile cooperează în elaborarea întrebărilor
4. La expirarea timpului, elevii revin în semicerc în jurul stelei mari și comunică întrebările elaborate. Celelalte grupuri răspund la întrebări sau formulează întrebări la întrebări.
5. Se apreciază întrebările elevilor, efortul acestora de a elabora întrebări corecte precum și modul de cooperare și interacțiune.

Beneficii:

- Se utilizează în activități diverse : lecturi după imagini, convorbiri, povestiri, jocuri didactice, matematice, poezii, în evaluare.
- Stimulează creativitatea de grup și individuală
- Facilitează crearea de întrebări în grup și individual, pentru rezolvarea problemei propuse
- Dezvoltă și exersează gândirea cauzală, divergentă, deductivă, inteligențe multiple, limbajul, atenția distributivă

Exemplu:

Convorbire: Menținerea sănătății

Obiectiv: evidențierea a cât mai multe soluții de menținere a sănătății ca răspuns la întrebările adresate.

Desfășurare:

1. Se citește o ghicitoare. Se discută, iar elevii extrag ideea centrală „menținerea sănătății” pe care o expun pe steaua mare.
2. Cinci copii aleg câte o steluță pe care este scrisă întrebarea, apoi fiecare din ei își formează grupul preferențial:
3. Se citește întrebarea de pe steluță și timp de 5 minute, copiii analizează imaginile, formulează întrebări în concordanță cu situațiile problemă descoperite de grup.
4. După expirarea timpului, elevii revin în semicerc și adresează întrebările elaborate în grup celorlalte grupuri care răspund întrebărilor sau adresează noi întrebări de același tip, completând eforturile acestora.

Întrebarea	G1	G2	G3	G4	G5
CINE?	Cine e sănătos?	Cine mă ajută dacă sunt bolnav?	Cine știe care este necesarul de fructe?	Cine consumă zilnic lactate?	Cine face regulat exerciții fizice ?
CE?	Ce este sănătatea?	Ce este alimentația sănătoasă?	Ce înseamnă îmbolnăvirea mediului ?	Ce înseamnă activități fizice?	Ce faci pentru igiena corporală ?
CÂTE?	Câte porții de lactate trebuie consumate zilnic?	Câte grame de carne sunt necesare ?	Câte legume și fructe consumați pe zi ?	Câte ouă aveți voie pe săptămână ?	Câte alimente nesănătoase consumați?
CARE?	Care sunt principalele	Care sunt beneficiile	Care este rolul	Care este rolul	Care sunt efectele

	grupe de alimente?	cărnii?	cerealelor?	lactatelor?	poluării?
DE CE?	De ce trebuie să ne periem dinții?	De ce ne spălăm corpul?	De ce trebuie să avem o alimentație rațională, echilibrată?	De ce trebuie să avem o clasă curată?	De ce trebuie să facem mișcare?

5. Întrebările interesante se scriu pe câte o steluță care se fixează pe o imagine sugestivă

Bibliografie:

Breben, S., Gongea, E., Ruiu, G., Fulga, M *Metode interactive de grup*, Craiova, Ed. Arves 2002
 Nicola, G. *Stimularea creativității elevilor în procesul de învățământ*”, Buc E.D.P., 1981

PROIECT TRANSDISCIPLINAR **ÎN LUMEA ANIMALELOR**

Înv. Lenuța Ciobanu

Școala cu clasele I-VIII Nr.1 Valea Seacă, N.Bălcescu, Bacău

CLASA: I

OBIECTUL: Cunoașterea mediului

SUBIECTUL: Animale domestice și animale sălbatice

TIPUL LECȚIEI: recapitulare și sistematizare

ABORDAREA METODOLOGICĂ: activitate transdisciplinară

DEMERSUL DIDACTIC

1. MOTIVAȚIA: Această lecție:

- dezvoltă abilitățile de comunicare și interacțiune ale elevilor;
- identifică, stimulează și dezvoltă abilitățile cognitive multiple;
- încurajează implicarea elevului în propriul proces de învățare și educare, ca factor activ;
- oferă un cadru sigur în care participanții pot explora problemele pe care nu le pot aborda în viața de zi cu zi;
- stimulează munca în echipă;

2. COMPETENȚE GENERALE:

- înțelegerea și utilizarea în comunicare a unor termeni și concepte specifice științelor naturii;
- dezvoltarea abilităților de comunicare și interacțiune ale elevilor;

3. COMPETENȚE SPECIFICE:

- să enumere caracteristici specifice ale unor viețuitoare din mediul apropiat;
- să utilizeze un limbaj specific științelor naturii în descrierea unor viețuitoare;
- să identifice asemănări și deosebiri între viețuitoare din mediul apropiat.

4. OBIECTIVE OPERAȚIONALE:

a) **cognitive:**

- O1– să identifice caracteristici ale unor animale;
- O2– să denumească diferite animale, conform cerințelor;
- O3– să rezolve probleme de adunare și scădere 0-30, fără trecere peste ordin;
- O4– să ordoneze litere pentru a forma cuvinte – nume de animale;
- O5– să redacteze un scurt text folosind cuvintele de sprijin;
- O6– să scrie corect și lizibil cuvinte și enunțuri;

b) **intelectual–formative:**

- O7– să utilizeze corect culorile pentru a reda prin desen animale;
- O8– să respecte etapele de lucru pentru realizarea unui colaj – Animale;

c) **afective:** vor prezenta interes pentru desfășurarea activității transdisciplinare

d) **psihomotorii:**

- să-și coordoneze mișcările pentru a păstra o poziție corectă la scris;
- să folosească instrumentele de scris cu abilitate, în timpul activității;

5. STRATEGIA DIDACTICĂ:

metode și procedee: conversația, expunerea, explicația, exercițiul, problematizarea, jocul, *Teoria inteligențelor multiple*, metoda *Actor și sufleor*, metoda *Eliminați cuvântul nepotrivit!*

organizarea colectivului de elevi: individual, în perechi, pe grupe.

mijloace de învățământ: fișe de evaluare / lucru, manual, imagini cu animale, planșe didactice.

6. RESURSE:

bibliografice:

CHEREJA, Rodica- *Dezvoltarea gândirii critice în învățământul primar*, Editura Humanitas, București, 2004;

PÎTILĂ, Tudora, *Cunoașterea mediului înconjurător, (suport didactic)*, Editura Aramis, București, 2004;

spațiale: sala de clasă

temporale: 50 minute

SCENARIUL DIDACTIC

NR. CRT.	ETAPELE LECTIEI	CONTINUTUL INVATARII	METODE SI PROCEDEE
<u>1</u>	Captarea atenției	Elevii sunt invitați să participe la jocul didactic expus pe planșă, prin care să ordoneze litere pentru a forma cuvinte, obținând astfel nume de animale: s,r,u – urs; i,c,n,â,e- câine;l,p,v,e,u- vulpe	conversația expunerea
<u>2</u>	Enunțarea temei și a obiectivelor	Se anunță faptul că activitatea va avea în secvențele sale mai multe discipline: matematica, limba română, cunoașterea mediului, abilități practice, educație plastică. Lecția va fi desfășurată sub formă de concurs între grupe. Pentru răspunsurile corecte fiecare grupă va primi recompense jetoane cu animalele preferate.	conversația explicația
<u>3</u>	Actualizarea cunoșt.	Elevii sunt invitați să dea răspunsurile unor ghicitori despre animale.	conversația explicația
<u>4</u>	Prezentarea conținutului	Activitățile ce urmează se desfășoară pe 6 grupe a câte 4 elevi: <i>Micii scriitori, Isteții, Micii pictori, Îndemânaticii, Prietenii animalelor, Micii reporteri</i> . Se citesc sarcinile de lucru pentru fiecare grupă.	conversația explicația exercițiul
<u>5</u>	Dirijarea învățării	Elevii vor rezolva cerințele specifice grupei din care fac parte, după cum urmează: GRUPA I- Isteții Analizați și rezolvați problema. Compuneți una asemănătoare. 1. <i>La grădina zoologică erau 21 de elefanți. Au mai venit 3 elefanți.</i> <i>Câți elefanți sunt acum?</i> GRUPA II- Micii scriitori	problematizarea Teoria inteligențelor multiple

		<p>1. <i>Scrieți un scurt text folosind cuvintele: animal, prieten, excursie, rănit, pui, recunoștință.</i></p> <p>GRUPA III- Micii pictori 1. <i>Desenează animalul preferat.</i></p> <p>GRUPA IV-Îndemânicii</p> <p>1. <i>Decupează animalele, apoi asamblază-le după model.</i></p> <p>GRUPA V-Prietenii animalelor 1. <i>Denumeste animalele din imagine și membrii familiilor lor: capră, bou, cal.</i></p> <p>GRUPA VI- Micii reporteri</p> <p>1. <i>Realizați un interviu imaginar cu un animal îndrăgit. Aflați cât mai multe lucruri despre el.</i></p>	<p>conversația</p> <p>explicația</p> <p>exercițiul</p> <p>problematizarea</p>
<u>6</u>	Obținerea performanței	<p><i>Actor și sufleor</i></p> <p>Elevii sunt împărțiți în două categorii: actori și sufleori. Se va stabili numărul de roluri(6) care vor fi repartizare actorilor prin lipirea unor etichete pe spatele acestora cu numele unor animale(găină, urs, veveriță, vacă, vulpe, câine). Elevii – actori nu vor recunoaște rolul personal pe care urmează să îl joace.</p> <p>Elevii - sufleori vor lucra în echipe și vor scrie pe fișe cuvinte cheie pe care actorul trebuie le utilizeze în discursul lui. Sarcina sufleorilor este de a-și determina colegul actor să își dea seama ce rol trebuie să joace, însă au interdicția de a transmite această informație în mod direct.</p>	<p>conversația</p> <p>explicația</p> <p>expunerea</p> <p>Metoda <i>Actor și sufleor</i></p>
<u>7</u>	Feedback	<p>În finalul activității actorii își expun părerea privind rolurile jucate. Elevii enumeră animalele pe care le-au identificat. Precizează felul lor și mediul de viață.</p>	<p>conversația</p> <p>explicația</p>
<u>8</u>	Evaluarea	<p>Se afișează o planșă pe care este scrisă următoarea listă de cuvinte: 1. <i>urs, căprioară, vulpe, lup, veveriță, bancă.</i></p> <p>2. <i>gâscă, cal, vacă, curcan, pisică, elev.</i></p> <p>Elevii, grupați în perechi vor discuta între ei și vor sublinia cuvântul NEPOTRIVIT, motivând de ce au considerat că între acel cuvânt și restul nu există nicio legătură.</p>	<p><i>Metoda Eliminați cuvântul nepotrivit!</i></p> <p>explicația</p> <p>conversația</p> <p>exercițiul</p>
<u>9</u>	Retenția și transferul	<p>Valorifică rezultatele în vederea obținerii performanței prin exerciții de completare, ameliorare, similare sau mai dificile.</p>	

CLEPSIDRA DIDACTICĂ

prof. Simona Sachelaru
Școala cu clasele I-VIII „Spiru Haret” Bacău

Tehnica oglinzirii textuale (prescurtată convențional TOT) este o metodă gândită și promovată de către conf. univ. dr. Ioan Dănilă. Tehnica a suscitât interes, câștigându-și aderenți într-un număr impresionant, de la educatoarele până la profesorii de liceu.

Această nouă modalitate de abordare a textului literar/nonliterar, artistic/nonartistic, ficțional/nonficțional cunoaște mai multe denumiri: tehnica „TOT”, „strategia centrilor de interes”, „metoda clepsidrei” sau „corelația textuală”.

Tehnica este aplicabilă, așadar, la oricare tip de text, integral sau parțial.

Elementele definitorii ale metodei sunt:

- Pre-textul = informații existente dinaintea textului studiat (propriu-zis);
- Textul = textul literar / nonliterar studiat (suport);
- Post-textul = informații oferite după ce se studiază textul; se concretizează într-un rezumat, într-un comentariu, într-o compunere argumentativă sau de exprimare a propriei opinii etc. realizate de elev.

Pentru analiza conținutului operei date, avem nevoie de instrumente adecvate, numite convențional oglinzi. Orice text se oglindește în texte care au aceeași temă (PT1), în texte-comentariu, confesiune (PT2) și în texte-definiții, aprecieri critice ce privesc structura literară-cadru (PT3). Fiecare dintre aceste texte-oglinzi va constitui un pre-text cu care se va compara textul de analizat.

Conținutul metodei oglinzirii textuale constă în interrelaționarea centrilor de interes / ideatici ai textului de studiat cu elementele pereche aparținând pre-textelor oglinzi.

Astfel, textul literar/nonliterar, trecut prin analiza-clepsidră, este examinat comparativ cu ajutorul instrumentului pre-text și revalorificat într-o formă de post-text, comentariul literar.

„Vizită...” de I.L. Caragiale (fragment)

„M-am dus (1) de Sf. Ion (2) să fac o vizită doamnei Maria Popescu(3), o veche prietină, ca să o felicit pentru onomastica unicului său fiu(4), Ionel Popescu(5), un copilăș foarte drăguț de vreo opt anișori(6). N-am voit să merg cu mâna goală și i-am dus băiețelului o minge foarte mare de cauciuc și foarte elastică(7). Atențiunea mea a făcut mare plăcere amicei mele și mai ales copilului, pe care l-am găsit îmbrăcat ca maior de roșiori(8) în uniformă de mare ținută(9). După formalitățile de rigoare, am început să convorbim despre vreme, despre sorții agriculturii -d. Popescu tatăl este mare agricultor -despre criză ș.c.l. Am observat doamnei Popescu că în anul acesta nu se prea vede la plimbare(10), la teatru(11), la petreceri(12). Doamna mi-a răspuns că de la o vreme i se urăște chiar unei femei cu petrecerile(13), mai ales când are copii.”(14)

PRE-TEXT

PT1
 Tema
 -educația
 Genul
 -epic
 Specia
 -schiță
 Text literar cult
 (realitatea se împletește
 cu ficțiunea; autor cunoscut)

PT2
 APRECIERI
 Șerban
 Cioculescu

PT3
 -umorul
 -contrastul dintre
 -esență și aparență
 -valoarea artistică

PT1 Tema

Acest text epic(1) satirizează(2) educația greșită(3) primită de copiii de familii înstărite(4) din trecut .

Este un text literar(5) în care realitatea este prezentată așa cum o vede autorul(6), aceasta împletindu-se cu ficțiunea (7). Aparține literaturii culte (8), întrucât are autor cunoscut (9) și s-a transmis pe cale scrisă.(10)

Creația este scrisă în proza, aparține genului epic(11), căci respectă toate trăsăturile acestuia, iar ca specie literară este o schiță(12). Se caracterizează prin numărul redus de personaje(13), prin limitarea acțiunii (14) la un singur episod din viața personajelor(15), prin simplitatea acțiunii.(16)

Acțiunea(17) se petrece în casa familiei Popescu (17) (indice spațial), de ziua onomastică a copilului (18) (Sf. Ion-indice temporal).

Vizita(19) pe naratorul-personaj (20) o face acestei familii este un bun prilej(21) de a scoate în evidență (22) lipsa de educație a lui Ionel.(23)

FIȘĂ DE LUCRU ÎN CLASĂNivel minimal

1.Precizați tema tratată în textul studiat:

a) copilăria; b) educația.

2.Corelați centrii de interes ai temei stabilite cu centrii de interes ai textului dat.

3.Corelați centrii de interes prezenți în motivarea speciei literare cu centrii ideatice ai textului dat.

4.Puneți în legătura elementele-cheie din text cu elementele de critică literară.

Nivel mediu

1)Precizați tema tratată în textul studiat:

copilăria; c)familia;
 educația; d)societatea românească.

2. Găsiți pentru centrii de interes ai textului dat cuvintele corespunzătoare din tema stabilită.
3. Realizați legături logice între centrii de interes ai textului dat și centrii de interes identificați în motivarea speciei literare.
4. Cărora dintre centrii de interes ai textului dat le găsiți corespondent în părerea criticului literar?

Nivel maximal

1. Precizați tema tratată în textul propus.
2. Identificați, pe text, cuvintele-cheie corespunzătoare centrilor de interes marcați în motivarea temei.
3. Motivați centrii de interes din explicarea speciei literare prin exemple din text.
4. Având la dispoziție fragmentul de critică, găsiți corespondențe în textul dat.

Exemplificarea modului de rezolvare a itemilor:

2.PT1.3.:T4,T5,T10,T11....

PT1.6.:T1,T2,T3,T7,T8,.....

3.PT1.12:T1,T2,T4,T5,T10,T11.....

PT3.2-3:T10,T11,T12,T13,T14,.....

4.PT2.4: T1,T7,T8,T10,T11.....

Bibliografie:

Dănilă, Ioan, Măntescu, Doina , Filioreanu, Camelia – „Literatura română în teme, texte și pre-texte”, Bacău, Editura „Egal”, 2002;

Dănilă, Ioan - „Textologie”, curs , Facultatea de Litere, Universitatea din Bacău, anul universitar 2001-2002.

EVALUAM ALTFEL (probă de evaluare- clasa a II-a)

Profesor învățământ primar Mihaela Pavel
Scoala „Angela Gheorghiu” Adjud, Vrancea

**“Omul cu adevărat bun este doar cel
care ar fi putut fi rău și n-a fost.” -
Nicolae Iorga**

1. << **PUZZLE** >>. Colorează acele piese de puzzle ce contin cuvinte scrise corect („x”, „cs”) :

2. << TSUNAMI >>. Ordonează propozițiile, respectând logica textului „Spicul de grâu și pleava”, de Al. Mitru:

	Secerătorii aruncă spicile fără boabe.
	Spicile bogate se apleacă la pământ.
	Lauda fără motiv nu e aducătoare de bine.
	Spicile fără boabe se laudă cu semeșia lor.

- 3.<<TEHNICA 3- 2- 1>>. Notează:

3 termeni învățați în lecția „Puișorul și vulpea”, de Ion Pas:

2 idei despre care ati dori să învățați mai multe, pornind de la această lecție:

1 aspect important pe care l-ati dobândit prin lecție:

4. << **OMIDUTA SCRIERII CORECTE** >>. Marchează acele segmente ale corpului omidutei pe care sunt scrise corect cuvintele („î”, „â”):

5. << **HARTA ARGUMENTELOR** >>. Completează cu argumente **PRO** și **CONTRA**:
ARGUMENTE PRO **ARGUMENTE CONTRA**

6. << **ACROSTIH** >>. Scrie câte un singur cuvânt pentru fiecare literă dată, având în vedere conținutul lecțiilor parcurse: „Dumbrava minunată”, „Spicul de grâu și pleava” și „Puișorul și vulpea”:

A
N
I
M
A
L
E

ANALIZA COMPARATIVĂ A METODELOR TRADIȚIONALE ȘI METODELOR MODERNE

Prof. Dorina Gheorghioiu
Scoala cu clasele I-VIII Nr. 2 Adjud, jud. Vrancea

Metodelor clasice practicate până acum li s-au adus numeroase critici, critici compensate prin direcțiile de înnoire a metodologiilor pe care le încearcă învățământul de

astăzi.

Astfel, dacă metodele clasice acordă prioritate instrucției, pun accent pe însușirea materiei, având o orientare intelectualistă, metodele moderne trec educația înaintea instrucției, dând întâietate dezvoltării personalității, exersării și dezvoltării capacităților și aptitudinilor.

Metodele mai sunt centrate pe activitatea elevului și nu a profesorului (ca în trecut), tinzând să deplaseze accentul pe învățare, concomitent cu ridicarea exigențelor față de predare. Dacă în trecut elevul era privit mai mult ca obiect al instruirii, astăzi el devine, deopotrivă, obiect și subiect al actului de instruire și educare, al propriei sale formări.

Metodele vechi neglijează însușirea metodelor de studiu personal, de muncă independentă. Ele sunt centrate pe cuvânt, fiind dominant comunicative, verbaliste și livrești. Spre deosebire de acestea, metodele noi sunt subordonate principiului educației permanente urmărind însușirea unor tehnici de muncă independentă, de autoinstruire continuă. De asemenea, ele sunt centrate pe acțiune, pe cercetare; unei științe comunicate sau unei științe livrești i se preferă știința din experiență dobândită prin explorare, experimentare, cercetare și acțiune.

În locul metodelor clasice receptive și pasive, bazate pe memorie și reproducere, sunt preferate metodele active, participative - adică în locul unei cunoașteri căpătate este de dorit o cunoaștere cucerită prin efortul propriu. În timp ce în trecut metodele erau orientate spre produs și prezentau știința ca o sumă de cunoștințe finite, astăzi ele își îndreaptă atenția spre proces, spre elaborările personale.

Dacă metodele clasice sunt abstracte, orientate spre aspectul formal al realității, au prea puțin un caracter aplicativ (mențin o legătură sporadică cu activitatea practică), metodele moderne pun accentul pe contactul direct cu problemele vieții, ale muncii practice, sunt concrete și cultivă spiritul aplicativ, practic și experimental.

Învățarea este un act personal și cere participare personală. Problema esențială de care depinde producerea învățării eficiente este problema implicării, angajării celui care învață în actul învățării. Ceea ce este definitoriu pentru metodele active, moderne este tocmai capacitatea acestora de stimulare a participării active și depline fizice și psihice, individuale și colective a elevilor în procesul învățării, de a lega trup și suflet elevul de ceea ce face, până la identificarea lui cu sarcina de învățare.

Metodele moderne sunt capabile să mobilizeze energiile elevului, să-i concentreze atenția, să-l facă să urmărească cu interes și curiozitate lecția, să-i câștige azeziunea logică și afectivă față de cele non-învățate care-l îndeamnă să-și pună în joc imaginația, înțelegerea, puterea de anticipare, memoria etc.

Dacă metodele clasice impun o conducere rigidă a instrucției, metodele moderne sunt metode care ajută elevul să caute, să cerceteze, să găsească singur cunoștințele pe care urmează să și le însușească, să afle singur soluții la probleme, încurajându-se astfel munca independentă, inițiativa, inventivitatea, creativitatea. Acestea sunt metode care îl învață pe elev să învețe. Ele valorifică o tendință naturală a gândirii, aceea de a avansa prin organizarea și reorganizarea progresivă a cunoștințelor (ideilor), prin revenirea la experiențele anterioare, reinterpretarea și restructurarea lor în lumina noilor experiențe (spirală instruirii).

În timp ce metodele vechi impuneau un control formal, metodele noi stimulează la elevi efortul de autocontrol, de autoevaluare, de autoreglare.

Competiția promovată de metodele clasice e înlocuită în prezent cu cooperarea și ajutorul reciproc. Dacă metodele vechi cădeau fie într-o individualizare excesivă, fie în socializarea exagerată a învățării, metodele moderne, active caută să îmbie armonios învățarea individuală cu învățarea socială, munca individuală cu munca în echipă și în colectiv.

Preocuparea pentru promovarea unor metode activ-participative duce mai departe tradițiile înaintate ale "școlii active" pe ideea de efort fizic și psihic. Numai că, spre deosebire

de acest activism generat de cauze exterioare (motivație extrinsecă), didactica actuală pune accentul pe mobilurile interioare (motivație intrinsecă), pe atitudinea activă, izvorâtă din interiorul elevului, pe activitatea din proprie inițiativă. Astfel de mobiluri cum ar fi: curiozitatea intrinsecă de a cunoaște, dorința de a observa și explica, de a investiga și a construi, de a explora și a descoperi, de a inventa și a crea apar din primii ani de viață și școala trebuie să se bizuie pe ele.

În timp ce metodele clasice întrețineau relații rigide, autocratice între educator și elevi, metodele moderne propun ca raporturile educatori-elevi să se apropie de viețile sociale și de cerințele psihologice ale tânărului în dezvoltare. Sunt promovate astfel relații democratice, ce intensifică aspectele integrative (de cooperare).

Dacă în trecut educatorul avea calitatea unui purtător și transmitător de cunoștințe, astăzi educatorul are un rol de organizator al condițiilor de învățare, de îndrumător și animator, ce catalizează energiile celor care învață.

Totuși, gradul de activizare și participare variază de la o metodă la alta. Depinde de felul cum este înțeleasă și utilizată o metodă sau alta, cum se îmbină elementele de dirijare a învățării cu cele de muncă independentă, cum este concepută dirijarea. O îndrumare, pas cu pas, care impune, de-a gata, noile cunoștințe, fără să lase elevilor loc și timp de gândire, să formuleze întrebări, să aprecieze, nu va face decât să stânjenească afirmarea spontaneității, a gândirii și imaginației, a creativității; în schimb, o dirijare care incită la căutări, care sugerează are alte urmări. Lectura independentă, dialogul euristic, învățarea prin explorare și descoperire, discuțiile colective etc. implică elevii la învățare mai mult decât o explicație, o expunere, ori o demonstrație.

Caracteristicile și diferențele esențiale dintre o metodologie și alta rezultă din faptul că metodele tradiționale, mult mai rigide se raportează la un model învechit de învățământ, în timp ce metodele moderne, mult mai flexibile, mai suple, exprimă cerințele unui nou model de educație, extrem de dinamic, reflectare a unor noi realități și nevoi social-culturale specifice epocii moderne.

EVALUAREA PROIECTELOR EDUCATIONALE

Înv. Zoica Andrei

Școala cu Clasele I-IV Nr 2 Slobozia , com. Stănișești , jud. Bacău

Ce este un proiect?

Proiectele sunt definite ca un set de acțiuni planificate pe o durată determinată de timp care urmăresc atingerea unor obiective ,proiectul înseamnă "un grup de activități care trebuie realizate într-o secvență logică, pentru a atinge un set de obiective prestabilite, formulate de initiator; proiectul este prima subdiviziune a programului".

Un proiect reprezintă o activitate pe termen scurt sau lung ce urmărește realizarea unor obiective educaționale clare. Acesta consistă dintr-o serie de sarcini concrete și uneori are și un buget, spre exemplu Comenius. Proiectul poate fi inițiat și coordonat de un cadru didactic sau de o echipă de cadre didactice. Ei trebuie să definească strategia de lucru, data de începere și cea de terminare a activităților.

Un proiect online vă oferă oportunitatea de face inovații în actul dumneavoastră educațional pentru a aduce ceva în plus orelor dumneavoastră și, astfel, de a-i motive pe elevi mult mai bine.

Va schimba un proiect viața elevilor dumneavoastră?

În principiu, un proiect dezvoltat într-un mediu educațional este implementat pentru a-i motiva pe participanți să se implice în activități de învățare online, să își lărgescă orizonturile

și să afle informații despre alte orizonturi culturale direct de la sursă.

De obicei scopul unui proiect comun este schimbul de informații: texte (ex. povestiri, eseuri), grafică (ex. fotografii, desene, picturi) sau tabele statistice (ex. tabele cu date, analize), în urma

unor cercetări.

Evaluarea este un proces care:

- susține un proiect prin măsurarea gradului în care s-au realizat obiectivele,
- identifică aspectele ce trebuie îmbunătățite,
- încurajează deciziile ce trebuie luate, incluzând schimbarea obiectivelor și metodologia proiectului.

Există moduri diferite de a defini evaluarea:

- determinare a gradului de realizare a obiectivelor;
- culegere de informații pentru adoptarea unor decizii;
- apreciere a meritului, valorii unui proiect sau program;

Evaluarea înseamnă "aprecierea sistematică a operațiilor și/sau a rezultatelor unui program sau unei politici, raportate la un set de standarde explicite sau implicite, un mijloc care contribuie la îmbunătățirea programului sau politiciii" (Carol Weiss, 1998). Din perspectiva altor autori, evaluarea înseamnă, acumularea sistematică de fapte, pentru a oferi informații despre realizările unui program în raport de efort, eficacitate și eficiență, în fiecare stadiu al dezvoltării lui" (Trippodi, Fellin, Epstein, pag.12). Aceiași autori consideră evaluarea ca fiind o "tehnică managerială care furnizează feedback informativ administratorilor programelor" (idem, pag.7). Prin urmare, evaluarea reprezintă un proces de apreciere a valorii, meritului și calității unui proces, produs sau rezultat.

Evaluarea proiectului implică un număr de pași corelați cu stagiile proiectului:

- colectarea de date privind obiectivele proiectului și subiectul evaluării,
- analiza și interpretarea acestor date pentru stabilirea unor concluzii,
- amendamente în lumina dovezilor obținute.

Obiectul evaluării îl constituie:

- componentele programului (obiective, resurse umane, materiale, procedurale (strategii de acțiune) și de conținut, populația-țintă, timpul, sistemul managerial și propriul sistem de evaluare);
- proiectul programului;
- implementarea programului;
- rezultatele, efectele (impactul programului).

Cum poate fi autoevaluat un proiect educațional?

Evaluarea poate avea perspective diferite :

evaluare normativă (perspectivă inspecției),

evaluare formativă (perspectiva îmbunătățirii-corecției).

Când se poate face evaluarea proiectului?

Evaluarea poate fi folositoare și efectivă numai dacă se face încă de la începutul proiectului.

Cum poți să îmbunătățești un proiect dacă nu ai nici o informație încă de la începutul proiectului și nu știi ce dorești să îmbunătățești?

Evaluarea trebuie să fie parte a proiectului și să se facă în toate momentele cheie :

la început,

pe parcurs,

cu ocazia rapoartelor intermediare, întâlniri cu partenerii,

raport final .

În evaluare trebuie să ținem cont că:

- Este imposibil să evaluezi totul. Va rugam selectati domeniile din proiect pe care puneti accentul.
- Efectele pot fi pe termen scurt sau pe termen lung.
- Intotdeauna cautati indicatorii de performanta : 'De unde stim?'
- Creati un portofoliu special pentru culegerea dovezilor-indicatorilor (folositor pentru intalniri, prezentari, inspectii...).
- Intrebati-va de asemenea: 'Ce inseamna asta pentru noi?' si 'Ce trebuie sa facem mai intai?'
- Introducerea evaluării chiar de la începutul proiectului, ar putea deasemenea să contribuie la crearea unei culturi privind evaluare în școală .

Cui servește evaluarea?

Care este audiența, care sunt categoriile de beneficiari ai rezultatelor evaluative?

Care sunt așteptările și nevoile de informare ale publicului?

De regulă, există mai multe categorii de beneficiari ai evaluării, iar nevoile lor de informare sunt diferite. De exemplu, evaluarea unei inovații educaționale sau evaluarea unor programe școlare interesează profesorii, elevii, părinții, factorii de decizie, politicienii, managerii școlari, editorii, sponsorii, cercetătorii și nu în ultimul rând, cetățenii - plătitori de taxe și impozite.

Prin urmare, proiectul unei evaluări trebuie să reflecte diferitele categorii de public, nevoile, interesele și așteptările lor și modalitățile prin care se încearcă răspunsul la aceste nevoi. Dacă aceste aspecte sunt lăsate la voia întâmplării, este foarte probabil ca evaluarea să eșueze în a răspunde nevoilor diferitelor categorii de beneficiari.

METODA "MOZAICULUI"- (JIGSAW) **ÎNVĂȚĂMÂNT MODERN ,CENTRAT PE ELEV**

înv. Viorica Grosu

Șc cu Cl I-VIII Nr 1 Valea Seacă , com. Nicolae Bălcescu ,jud. Bacău

Termenul „*euristic*” provine din limba greacă: heuriskein - a afla, a descoperi. Strategiile didactice euristice reprezintă strategii mentale de exploatare pentru descoperirea informației, stimulează operațiile gândirii, judecățile și raționamentele elevilor, conduc la învățare activă, conștientă.

Învățământul tradițional, centrat pe cadrul didactic și pe materia de învățat, este înlocuit cu învățământul modern, centrat pe elev. Pentru îndeplinirea acestui deziderat este necesar ca învățătorul să apeleze la strategii euristice de predare - învățare. Aceasta presupune nu doar o simplă metodă de tip euristic - cum de-a lungul secolelor a fost considerată *conversația euristică*, cunoscută de la Socrate, care o vedea sub forma unui dialog prin întrebări meșteșugite, prin contraziceri, prin polemici, prin descoperirea adevărului.

Astăzi, strategia euristică implică o serie bogată de metode.

Activizarea predării – învățării, presupune, deci, folosirea unor metode, tehnici și procedee care să-l implice pe elev în procesul de învățare urmărindu-se dezvoltarea gândirii, stimularea creativității, dezvoltarea interesului pentru învățare în sensul formării lui ca participant activ la procesul de educație. Astfel, elevul este angajat să înțeleagă lumea în care trăiește și să aplice în diferite situații de viață ceea ce a învățat.

Metoda „**MOZAICULUI**” sau metoda **JIGSAW** este o metodă promovată de susținătorii predării-învățării în maniera gândirii critice și poate fi utilizată la diverse discipline.

Mozaicul urmărește învățarea prin colaborare la nivelul unui grup de elevi și predarea achizițiilor dobândite de către fiecare membru al grupului „expert” unui alt grup de elevi

Ca toate celelalte metode de învățare prin cooperare și aceasta metodă are avantaje:

- ✓ dezvoltarea răspunderii individuale și de grup;
- ✓ dezvoltarea abilitățile de comunicare argumentativă și de relaționare în cadrul grupului;
- ✓ dezvoltarea gândirii logice, critice și independente;
- ✓ optimizarea învățării prin predarea achizițiilor altcuiva;
- ✓ stimulează încrederea în sine a elevilor;

Mozaicul presupune următoarele etape:

☞ Împărțirea clasei în grupuri eterogene de 4 - 5 elevi, fiecare dintre aceștia primind câte o fișă de învățare numerotată de la 1 la 4. Fișele cuprind părți ale unei unități de cunoaștere.

☞ Prezentarea succintă a subiectului tratat

☞ Explicarea sarcinii care constă în înțelegerea întregii unități de cunoaștere

☞ Regruparea elevilor, în funcție de numărul fișei primite, în grupuri de experți: toți elevii care au numărul 1 „EXPERTII 1” vor forma un grup, cei cu numărul 2 „EXPERTII 2” vor forma alt grup ș.a.m.d.

☞ Învățarea prin cooperare a părții care a revenit grupului din unitatea de cunoaștere desemnată pentru oră: elevii citesc, discută, încearcă să înțeleagă cât mai bine, hotărăsc modul în care pot preda cea ce au înțeles colegilor din grupul din care au făcut parte inițial. Strategiile de predare și materialele folosite rămân la latitudinea grupului de experți. Este foarte important ca fiecare membru al grupului de experți să înțeleagă că el este responsabil de predarea secțiunii respective celorlalți membri ai grupului inițial.

☞ Revenirea în grupul inițial și predarea secțiunii pregătite celorlalți membri. Dacă sunt neclarități, se adresează întrebări expertului. Dacă neclaritățile persistă se pot adresa întrebări și celorlalți membri din grupul expert pentru secțiunea respectivă. Dacă persistă dubiile, atunci problema trebuie cercetată în continuare;

☞ Trecerea în revistă a unității de cunoaștere prin prezentare orală cu toată clasa/ cu toți participanții.

APLICAȚIE

Clasa a IV-a

Aria curriculară : Limbă și comunicare

Disciplina: Limba română

Unitatea de învățare: „S-au auzit a toamnă pădurile...”

Detalieri de conținut: Genul substantivelor

Obiective de referință:

- 2.5. să integreze adecvat, în exprimarea orală proprie, elementele de construcție a comunicării studiate;

- 3.6. să recunoască în textele studiate elementele de construcție a comunicării învățate;

Obiective operaționale:

- să identifice substantivele din text, specificând felul, numărul și ce denumesc ele;

- să identifice genul substantivelor prin numărare;

- să dea exemple de substantive de genul masculin, feminin și neutru

Activități de învățare:

- exerciții de identificare a substantivelor din text
- comunicări orale între membrii grupului care să ducă la soluționarea sarcinilor care le au spre rezolvare;
- exerciții de scriere, memorare și completare a fișelor

Conținutul învățării:

„**Experții 1**” – Exerciții de identificare a substantivelor din text, specificând felul, numărul lor și ce denumesc ele.

„**Experții 2**” – Exerciții de trecere a unui substantiv masculin de la nr. singular la nr. plural

- Exemple de substantive comune de gen masculin
- Suportul teoretic referitor la substantivele de gen masculin
- Exemple de substantive proprii de gen masculin

„**Experții 3**” - Exerciții de trecere a unui substantiv feminin de la nr. singular la nr. plural

- Exemple de substantive comune de gen feminin
- Suportul teoretic referitor la substantivele de gen feminin
- Exemple de substantive proprii de gen feminin

„**Experții 4**” – Exerciții de trecere a unui substantiv neutru de la nr. singular la nr. plural

- Exemple de substantive comune de gen neutru
- Suportul teoretic referitor la substantivele de gen neutru

Elevii se reîntorc la grupele inițiale, explicând ceea ce au învățat fiecare în grupele de experți. La finalul orei, învățătorul pune întrebări suplimentare tuturor elevilor pentru a se convinge că au înțeles ceea ce le-a fost „predat” de către colegii lor.

BIBLIOGRAFIE:

- Cerghit, Ioan, „*Metode de învățământ*”, E.D.P., București, 1980;
- Dumitru, I. A., „*Dezvoltarea gândirii critice și învățarea eficientă*”, Editura de Vest, Timișoara, (2000)
- Scheau, Ioan, „*Gândirea critică: metode active de predare-învățare*”, Ed. Dacia Educațional, 2004

METODA JIGSAW (MOZAICUL) ÎN PREDAREA-EVALUAREA NOTIUNILOR DE CHIMIE

Prof. Ana Juverdeanu
Școala cu cls.I-VIII Ungureni, Județul Bacău

Astăzi, competența profesională în învățământ este mai complexă: un profesor responsabil atrage elevii, îi motivează, îi activează, îi încurajează să învețe împreună și totodată să-și împărtășească experiențele de învățare și cunoaștere. Învățarea prin cooperare este o continuă provocare pentru un cadru didactic, care trebuie să structureze activitatea de grup, astfel încât să faciliteze învățarea maximă pentru toți elevii. Metodele moderne, activ-participative, spre deosebire de cele tradiționale, sunt proceduri care pornesc de la ideea că învățarea este o activitate personală, care încurajează elevii să gândească independent și să reflecteze. Specific metodelor interactive de grup este faptul că ele promovează interacțiunea dintre mințile participanților, dintre personalitățile lor, ducând la o învățare mai activă și cu rezultate evidente.

Metoda mozaic cu fișe expert asigură cooperarea în înțelegerea lecțiilor și îi implică pe elevi în propria lor educație. Clasa se împarte în patru grupuri de experți, fiecare grup primește textul prelucrat sau i se indică lecția din manual și o fișă de expert cu sarcini de lucru. În cadrul grupului se citește textul, se răspunde la întrebările din fișă și se stabilește strategia care va fi adoptată pentru a preda noțiunile precizate în fișă, colegilor din grupa de bază sau grupul casă. În fiecare grup de bază toți elevii vor avea o sarcină: să-i facă pe colegi să înțeleagă un fragment din lecție. Astfel exersează deprinderi de ascultare a mesajelor transmise de către alți elevi, nu numai de către adult, exersează deprinderi de prezentare și capacitatea de a fi convingător, învață să comunice propriile idei, capătă curajul de a vorbi celorlalți, schimbarea regulilor în grup poate conduce la dispariția ierarhiilor, învață să demonstreze, să pună întrebări, să asculte activ, să ilustreze, poate fi folosită pentru însușirea de noi cunoștințe, pentru un studiu de grup, atunci când elevii citesc sau ascultă o prezentare, poate fi aplicată la clase numeroase și eterogene, poate fi folosită pe parcursul unei lecții sau a mai multor lecții consecutive, presupune participarea tuturor elevilor la activitatea de predare-învățare-evaluare, motivarea lor, încurajează comunicarea și dezvoltarea abilităților de interrelaționare umane, stimulează cooperarea în vederea performanței.

APLICATIE

TITLUL LECȚIEI: Carbonul – structură, stare naturală , proprietăți fizice

ACTIVITATEA PROFESORULUI	ACTIVITATEA ELEVILOR
<p>1. Momentul inițial al parcurgerii metodei</p> <p>* După desfășurarea momentului organizatoric, profesorul anunță tema care face obiectul lecției scriind titlul pe tablă. De asemenea anunță metoda de lucru scriind-o și pe ea pe tablă cu altă culoare. Anunță că activitatea se desfășoară pe pași și că implică munca individuală și în echipe, atenție din partea elevilor și disciplină .</p> <p>2. Desfășurarea activității</p> <p>PASUL I</p> <p>* Realizează structurarea lecției în patru subunități de învățare și notează pe tablă denumirea acestora: Structura carbonului Starea naturală a carbonului. Proprietățile fizice ale grafitului Proprietățile fizice ale diamantului</p> <p>PASUL II</p> <p>* Cere elevilor să realizeze echipe de învățare formate din patru elevi.</p> <p>* Anunță elevii că în fiecare echipă de învățare, fiecare elev trebuie să-și aleagă un număr de la 1 la 4.</p> <p>* Precizează că fiecare elev dintr-o echipă trebuie să devină expert în cunoașterea noțiunilor aparținătoare unei subunități de învățare, numindu-se expert 1, expert 2, expert 3 și expert 4 (numerele experților coincid cu numerele subunităților de învățare și cu numerele alese de ei)</p> <p>* Arată că experții trebuie să studieze prin muncă independentă subunitatea de învățare al cărui număr coincide cu numărul ales de el (expertul 1- structura carbonului, expertul 2 –starea naturală)</p>	<p>* Ascultă prelegerea profesorului.</p> <p>* Notează titlul lecției și metoda de lucru.</p> <p>* Notează structurarea lecției pe caiete.</p> <p>* Se organizează în echipe de învățare alcătuite din câte patru elevi.</p> <p>* Își aleg sau negociază numărul dorit.</p> <p>* Ascultă lămuririle profesorului.</p> <p>* Se familiarizează cu denumirea subunității ce trebuie studiată.</p> <p>* Deschid manualele, citesc informațiile și realizează sistematizarea și notarea lor pe caiete (fiecare expert pentru subunitatea sa).</p> <p>* Se încadrează în timp</p> <p>* Se reorganizează în grupe de experți pe teme.</p>

<p>*Comunică elevilor că forma de sistematizare a noțiunilor este la alegerea lor dar sunt sfătuiți să aleagă forme cât mai simple și atractive pentru că mai apoi trebuie să prezinte materialul colegilor din echipa de învățare .</p> <p>*Precizează că pentru găsirea noțiunilor necesare se folosesc informațiile din manual precum și anexa 1 cât și sistemul periodic.</p> <p>*Acordă timp de lucru 8 minute.</p> <p>PASUL III</p> <p>*Anunță că se reorganizează clasa în grupe de experți pe teme pentru eventuale corectări, pentru adaugări de noțiuni omise și pentru înțelegerea mai bună a tematicii studiate (toți experții 1 formează o grupă, experții 2 o altă grupă etc.)</p> <p>*Anunță că discuțiile în cadrul grupelor de experți pot dura 2 -4 minute.</p> <p>PASUL IV</p> <p>* Cere refacerea echipelor inițiale de învățare și fiecare expert comunică noțiunile sale întregii grupe.</p> <p>*Acordă timp de comunicare 20 minute</p> <p>PASUL V</p> <p>*Ajută la completarea eventualelor noțiuni care lipsesc și la corectarea eventualelor greșeli prin discuții frontale adresând întrebări (sau orice altă metodă dorită)</p> <p>*Realizează evaluarea activității prin intermediul unor fișe de lucru, a unor întrebări adresate fiecărui elev etc.</p> <p>*Timpul se stabilește în funcție de nivelul clasei</p>	<p>*Poartă discuții privitoare la noțiunile studiate (își lămuresc unele noțiuni neclare, completează informațiile etc)</p> <p>*Observă alte modalități de prezentare a noțiunilor stabilind modalitatea de transmitere a noilor cunoștințe celorlalți membri din echipa de învățare</p> <p>*Revin la echipele inițiale de învățare.</p> <p>*Fiecare expert comunică celorlalți elevi din echipă noțiunile necesare pentru cunoașterea informațiilor din subunitatea studiată de el</p> <p>*Elevii notează în caiete precizările experților având mare grijă la marcarea subunităților de învățare (număr și titlu)</p> <p>*Sunt atenți pentru a face eventuale modificări .</p> <p>*Completează fișele de evaluare, răspund la întrebări etc.</p>
---	--

ACTIVITATEA ÎN ECHIPĂ — CERINȚA A PREZENTULUI ȘI VIITORULUI

Prof. TEȘU LILIANA,
Școala cu Clasele I-VIII, "Dr. Al. Șafran", Bacău

Societatea actuală are nevoie de oameni care sunt capabili să facă față unor competiții, să lucreze în colaborare, care să se remarcă prin ceea ce știu, cât și prin ceea ce știu să facă.

La sfârșitul învățământului obligatoriu, elevii trebuie să aibă formate anumite aptitudini, capacități, care să pună bazele pregătirii acestora pentru viață: capacități legate de colaborare, cooperare, de participare la viața socială a clasei, a școlii, a comunității, de lucru în echipă, respectând opiniile celorlalți, de folosire a tehnicilor de argumentare. Pentru formarea acestor capacități trebuie folosite metodele active, care să implice pe elevi la propria formare. În acest scop este recomandată a fi folosită activitatea în echipă. Această formă de activitate are la bază considerentele că omul este o ființă socială, că existența și dezvoltarea sa se realizează prin îmbinarea eforturilor individuale cu eforturile membrilor grupului din care fac parte, prin cooperare.

În activitatea în echipă fiecare membru al echipei își expune liber părerea câștigând siguranță de sine, devenind util întregului grup. Fiecare are posibilitatea să se transpună în situația celorlalți, să se compare cu ei.

Această metodă stimulează spiritul de cooperare, ajutându-i să depășească sentimentul de izolare, contribuind la dezvoltarea aptitudinilor de comunicare. Discuțiile în grup produc o stimulare a ideilor noi.

Munca în echipă prezintă destule avantaje pentru a fi folosită, și anume de ordin motivațional, în plan social și din punct de vedere al rezultatelor.

Unii consideră că activitatea în echipă creează dezordine în clasă, pentru că trebuie să comunice între ei, să se contrazică, să argumenteze. Este benefică această așa-zisă dezordine, deoarece contribuie la formarea deprinderilor de lucru în echipă. Aceste momente trebuie să existe în lecții, făcând elevii elemente active ale procesului de predare-învățare.

Dacă nu este bine organizată activitatea în echipă, duce la apariția unor conflicte în cadrul grupului, la apariția vedetismului, la izolarea elevilor timizi, cu ritm lent de lucru. De asemenea, există pericolul acceptării ideilor unui singur membru, al confruntării, ceea ce poate inhiba manifestarea inițiativei și a aprecierii individuale.

Munca în echipă nu este ușor de organizat. Ea presupune o pregătire anterioară serioasă, dar și o bună cunoaștere a elevilor. În acest sens Galperin scria: "Copilul, ca subiect al activității, nu poate fi neglijat în învățare și trebuie deci stabilită nu numai organizarea optimă a activității lui, ci create și condițiile în care ea să fie percepută ca activitate proprie."

Echipa poate fi formată din 4-7 elevi cu un nivel de pregătire relativ asemănător sau cu nivele de lucru deosebite.

În realizarea activității în echipă, trebuie respectate următoarele etape:

stabilirea conținutului de învățare în echipă: temă, obiective, acțiuni de îndeplinit;
împărțirea sarcinilor de învățare pe echipe și stabilirea liderului (coordonatorului) echipei;
discutarea, corectarea, completarea rezultatelor obținute la nivelul clasei.

Prin obiectivele cadru și obiectivele de referință, noul curriculum pentru clasele I-IV permite și impune conceperea de sarcini de lucru ce pot fi rezolvate în echipă.

Numeroase discipline școlare își propun dezvoltarea de competențe ce țin de comunicare, colaborare, cooperare. Se impune deci, necesitatea de a dezvolta capacitățile, aptitudinile, abilitățile și atitudinile în conformitate cu cerințele actuale.

Fiecare disciplină oferă posibilități variate pentru aplicare muncii în echipă.

Pot fi abordate sarcini care să contribuie la fixarea, consolidarea cunoștințelor, la aplicarea în situații variate a celor învățate.

În cadrul abilităților practice scopul activităților pe echipe este de a perfecționa unele deprinderi manuale, unele tehnice de prelucrare a unor materiale și de a exercita o influență pozitivă asupra dezvoltării și întăririi relațiilor de colectiv. Sarcinile activității pe echipe trebuie să permită exersarea unor deprinderi formate. Elevii se vor accepta unii pe alții, vor fi încurajați să-și perfecționeze abilitățile manuale, vor tolera și îi vor înțelege pe cei mai puțin "pricepuți" și se vor angaja să-i ajute.

Sarcini care pot fi realizate la:

abilități practice:

- activități pentru însușirea tehnicilor specifice gospodăriei;
- activități practice de realizare a unor obiecte, jucării, colaje.

limba și literatura română:

- observarea unor ilustrații și alcătuirea de enunțuri;
- formarea din literele alfabetului decupat a unor cuvinte și propoziții;
- înlocuirea unor cuvinte cu sinonimele lor;
- delimitarea fragmentelor și formularea ideilor principale ale unui text;

- identificarea dialogului, a cuvintelor autorului și citirea pe roluri;
- alcătuirea rezumatului unui text;
- caracterizarea unui personaj.

Exemple de sarcini de lucru la lecții din manualul de “Limba și literatura română”, clasa a III-a, autori: Victoria Pădureanu – Mariana Norel, Editura “Aramis”, București, 2002:

„Cuvânt” – de Tudor Arghezi

- citiți fiecare poezia, respectând intonația cerută de semnele de punctuație;
- pentru a înțelege textul, căutați, în dicționarul manualului, sensul cuvintelor: “cimpoi”, “harpă”, “celulă”, “moleculă”, “slove”, “violoncel”.

„Cum începe toamna” – de Marin Preda

- delimitați fragmentele textului;
- scrieți cum ați delimitat fragmentele și despre ce se povestește în fiecare.

“Cioc! Cioc! Cioc!” Fragmente de Emil Gârleanu

- citiți pe rând, fiecare, enunțurile în care se află cuvintele de mai jos, decupate de Furnicuța;
- stabiliți sensul acestor cuvinte, observând sensul enunțurilor din care fac parte;
- precizați în fața clasei sensurile găsite.

“Am fost și eu la Alba Iulia!” Povestire după Dumitru Almas

- formulați ultimele idei principale care lipsesc de la exercițiul nr. 2, pag. 60 (manual);
- scrieți cele șase idei pe fâșii de hârtie;
- așezați pe bancă hârtiile cu scrisul în jos;
- luați fiecare câte o fâșie, la întâmplare;
- povestiți fiecare fragmentul corespunzător ideii, respectând ordinea în care sunt relatate în textul narativ.

“Subiectul. Subiectul exprimat prin substantiv”

- alcătuiți fiecare câte două propoziții despre jocurile de iarnă, care să aibă ca subiecte:
- un substantiv comun, un substantiv propriu.

Bibliografie:

Ionescu, Miron și Radu, Ioan – “Didactica modernă”, ediția a II-a revizuită, Cluj-Napoca, Editura “Dacia”, 2001;

*** Revista “Învățământul primar”, nr. 2-3/2003, București, Editura „Discipol”, 2000;

Ungureanu, Adalmina – “Metodica studierii limbii și literaturii române”, învățământ primar, Iași, Editura „AS`S”, 2003.

UN MIC ELEV MARE **EXERCITII PENTRU COPIII CU CES**

Prof. Loredana Pamfile
Școala cu Clasele I-VIII,, Emil Brăescu“
Măgura

Școala de astăzi propune în mod accentuat problema integrării copiilor cu cerințe educationale speciale în cadrul unităților școlare obișnuite, alături de ceilalți copii.

Un copil dezvoltat insuficient se va încadra mult mai greu într-o clasă de elevi dezvoltați, datorită faptului că activitățile educative își vor pune amprenta asupra stării generale de oboseală a copilului. În afară de copiii dezvoltați insuficient pentru vârsta lor, la acest nivel se încadrează și copiii cu deficiențe de natură biologică, unde putem enumera: deficiențe ale

dezvoltării creierului datorate unor lezări ale materialului genetic, în special în perioada intrauterină, deficiențe de auz, văz, paralizii, lezări locale.

În sprijinul integrării copiilor cu deficiențe biologice trebuie să existe un efort de adaptare atât a copiilor în cauză cât și a comunității în cadrul căreia va trebui să se integreze copilul respectiv. Mai mult decât atât, misiunea cadrului didactic se complică și își găsește efortul maxim în încercarea acestuia de a-l aduce pe copil la un nivel de competență minimă. Nu putem vorbi despre performanță sau despre un nivel ridicat, dacă elevul în cauză are mari probleme biologice, lezări mintale.

Marea întrebare care ne macină, este „cum îl va nota cadrul didactic pe acest elev“? Atâta vreme cât elevul are un orizont atât de restrâns al noțiunilor (el cunoaște elementele existențiale de familie, casă și îmbrăcăminte), el abia reușește să înțeleagă relația ce ceilalți din clasă și, o dată așezat în banca sa, el va înțelege foarte greu noțiunea de oră, de disciplină la oră sau de schimbul de caiete, teme și manuale. Efortul titanic este depus de învățătorul de la clasă, care, dacă va reuși să îl învețe pe acest copil- problemă să țină pixul în mână și să stea în banca sa fără să-I întrerupă pe ceilalți, credem că aceasta este o performanță a amândurora, în final. Dacă în anii primari, acest copil va învăța și alfabetul, atunci cadrul didactic merită toate aprecierile noastre.

Am întâlnit acest copil la clasa a V-a și am fost uimită că, în ciuda marilor deficiențe mintale pe care le-a moștenit(mama suferă deficiențe medii), copilul știa alfabetul și cunoștea noțiunile de *temă, pagină, pix, așezare în pagină, literă mare, titlu, alineat*. Învățătoarea copilului merită toate aprecierile noastre și considerăm că și-a făcut datoria, fără ajutorul părinților copilului.

Problema apare din clasa a V-a, unde noțiunile sunt stufoase și pretențioase pentru asemenea copil. Piatra lui Sisif începe să urce, dar se prăbușește repede , deoarece drumul are povârnișuri și obstacole nenumărate, este imposibil de urcat. Obstacolele acestea sunt lipsurile copilului cu deficiențe, dar tragedia constă în faptul că acest copil nevinovat nu poate mai mult, iar sistemul cere, deși noi, cadrele didactice, nu vom înceta să încercăm, să corectăm și să educăm. Cu toate acestea, este aproape imposibil de lucrat în același timp cu acești copii și cu ceilalți, și mai ales evaluarea lor nu este justificată. Nota 10 în catalogul comun nu poate fi a acestui elev în comparație cu aceeași notă de 10 a unui elev care muncește pe baza unor noțiuni însușite. Nu vorbim de excludere, dar ne amăgim și îl amăgim și pe copil, și nu-l ajutăm, iar ceilalți din clasă suferă și ei destul de o mulțime de alte deficiențe, pe care profesorul ar putea să le îndrepte, dar nu are timp decât pe jumătate, fiindcă cealaltă jumătate o acordă celui cu probleme,

care nu pot fi îndreptate, dar pot fi supravegheate de un specialist.

Consider că este mai ușor de lucrat cu acest copil la limba și literatura română, unde pot să îmbin comunicarea cu lectura și cu elementele nonverbale. Totul se petrece cu răbdare și în momente de relaxare, cum ar fi ultima oră din săptămână.

Voi explica jocul „Continuă povestea“ , unde Cătălin, copilul în cauză, a fost evaluat și apreciat în mijlocul colegilor săi.

Într-un loc spațios, în sala de clasă, am așezat cinci scaune și am ales, prin tragere la sorți, șase copii, printre care și Cătălin. Un copil începe o poveste inventată, toți se învârt în jurul scaunelor în timp ce copilul povestește; la alegerea profesorului, alt copil este numit să continue povestea celuilalt, reluând-o exact de unde a rămas primul. În tot acest timp, copiii implicați în joc trebuie să fie atenți și la poveste și la scaune, deoarece, la un moment dat, profesorul strigă: rece!, iar copiii știu că trebuie să se așeze repede pe scaune. Cel care rămâne pe afară, iese din joc și o dată cu acesta, grupul renunță la un scaun. Rămân cinci copii și patru scaune, până când rămân doi copii și un scaun și povestea ajunge la sfârșit așa

cum au construit-o ei. Cătălin a reușit să continue povestea, ajutat de noi , dar și prin asociere cu alte povești auzite de el până atunci („Alba ca Zăpada“).

Pe lângă faptul că băiatul s-a simțit bine în mijlocul colegilor, acest joc a reușit să exprime puterea de atenție a copilului și capacitatea lui de a construi propoziții cu înțeles. Un alt avantaj al acestui joc a fost însușirea noțiunii de *personaj*.

Un alt exercițiu aplicat la clasă a fost în momentul în care am ajuns la interjecție. Imaginile îi ajută pe copiii cu CES, de aceea trebuie să ne folosim de ele de câte ori este posibil.

Dacă cerem elevului să coloreze aceste animale, îl ajutăm să descopere adjectivele, care arată cum sunt substantivele. Toate se leagă .

CULORILE COPILĂRIEI

Învățător Angela Chiroască
Școala Gimnazială Nr. 20 “Traian” Galați
Institutator Cornelia Onofrei
Școala Gimnazială Nr. 3 “I. L. Caragiale” Galați

Lumea este colorată! O lume fără culori n-ar fi doar tristă, ci ar părea moartă.

Toți copiii, indiferent de naționalitate sau de vârstă, trebuie să fie liberi să se implice în mod activ în procesul învățării într-un climat de stabilitate și pace și de bună înțelegere. Pentru ei, a învăța nu înseamnă să stea în bancă și doar să asculte și să privească; pentru copii, a învăța înseamnă să exploreze, să creeze și să se exprime. Natura întotdeauna a fost o sursă de inspirație pentru noi, oamenii. Toamnă sau iarnă, primăvară sau vară, aceasta ne primește ca o bunică blândă și iubitoare și ne oferă frumusețe și încântare!

Copiii le place să-și vadă expuse lucrările, să își arate cu mândrie realizările tuturor celor care sunt în preajma lor – prieteni, musafiri, învățători și părinți – indiferent de vârsta lor. Munca de creație a elevilor oferă uneori rezultate care merită să fie cunoscute și prețuite, putând fi puse în valoare prin expozițiile școlare.

Adevărate sărbători ale ochiului și frumosului, expozițiile școlare, cu o mare rezonanță în sufletele copiilor, devin o adevărată forță stimulatorie, îndemnându-i pe aceștia la o fructuoasă întrecere. Tot mai mulți copii îmbrățișează arta din dorința lor de a comunica și de a se exprima.

În acest an școlar o echipă de cadre didactice din Galați (Onofrei Cornelia și Chirvase Cecilia de la Școala Gimnazială nr.3 “I. L. Caragiale”, Chiroască Angela și Tufa Tincuța de la Școala Gimnazială Nr.20 “Traian”, Leca Ionica, Burcea Iuliana și Bulacu Camelia de la Școala Gimnazială Nr.16 „N. Bălcescu”) iubitoare de artă și dornice să muncească permanent au realizat două expoziții artistico-plastice în cadrul Complexului Muzeal de

Științele Naturii Galați. Le multumim partenerilor noștri care ne-au sprijit în realizarea acestui proiect: Inspectoratul Școlar Județean Galați, Complexului Muzeal de Științele Naturii Galați, Casa Corpului Didactic Galați, Palatul Copiilor și Elevilor din Galați.

În toamna 2009 am organizat o expoziție cu titlul „Natura inspiră și dăruiește”. Am avut posibilitatea să valorificăm lucrările elevilor și ale cadrelor didactice din țară și străinătate (Germania, Italia, Norvegia, Belarus, Republica Moldova și Ucraina). Am descoperit cadre didactice talentate care au transmis și copiilor din pasiunea lor pentru artă.

În martie 2010 am organizat o altă expoziție foarte reușită cu titlul „Un zâmbet, o floare, un pic de culoare”. Toți gălățenii și cei care ne-au vizitat orașul au putut admira în cadrul Complexului Muzeal de Științele Naturii expoziția de măștișoare și felicitări de 1 martie. Cei din Italia, Germania, Norvegia ne-au trimis doar felicitări, ei neavând tradiția măștișorului. Cele mai frumoase măștișoare din expoziție le-am expediat partenerilor noștri din străinătate împreună cu un CD ce cuprindea un material despre această tradiție. Expoziția s-a deschis cu un program artist și a continuat cu un concurs pe echipe de la mai multe școli din Galați. În cadrul atelierului pe echipe, elevii s-au întrecut în ași arăta măiestria de a realiza măștișoare și felicitări. Cadrele didactice coordonatoare și părinții elevilor au fost mândri de lucrările deosebite realizate în cadrul concursului. Elevii au fost răsplățiți cu diplome și multe dulciuri. Elevii clasei a III-a C condusă de înv. Cioacă Liliana de la Școala Gimnazială Nr.5 “Cuza Voda” și elevii clasei a IV-a A condusă de înv. Chiroșcă Angela de la Școala Gimnazială Nr.20 “Traian” au avut un stand cu măștișoare și felicitări de vânzare. Copiii s-au bucurat când au văzut că lucrările lor sunt apreciate și chiar cumpărate.

Le multumim tuturor cadrelor didactice din țară care au participat la concursurile noastre și îi așteptăm cu același prilej și în următorul an școlar. Educația multidisciplinară este unul dintre factorii care influențează în mod deosebit conturarea personalității umane contribuind, prin formele specifice, la dezvoltarea receptivității față de actul cultural, la formarea și cultivarea gustului față de frumos și față de adevăr, realizând în același timp completarea culturii generale a elevului, cunoașterea caracteristicilor artei și oferind posibilitatea intrării în contact cu procesul de creație artistică. Expoziția este un puternic factor de educație estetică, având o mare influență asupra copiilor, stimulându-i și îndemnându-i la realizări deosebite. Micii creatori sunt incitați să muncească permanent.

Cu toții știm că demersul de creație influențează favorabil nivelul activității de învățătură, de muncă și pregătire practică.

SUNTEM PREGĂTIȚI PENTRU ELITE ?

Profesor Psiholog Carmen – Daniela Ciușcă
Școala Gen. „Dr. Aurel Vlad” Orăștie, Hunedoara

Diferențele native dintre indivizi au constituit o preocupare majoră pentru umanitate: filosofi, scriitori, artiști, teologi, oameni de știință și nu în ultimul rând cercetătorii din psihologie și științele educației.

Dintotdeauna semenii noștri superior înzestrați ne-au fascinat. Spirite mai pragmatice, americanii, au intuit necesitatea valorificării acestor minți strălucite pentru dezvoltarea societății. Astfel a început fulgerător „vânătoarea de creiere” (head-hunting) ce a constituit o premisă importantă pentru progresul științific, economic și social.

Spre deosebire de perspectiva occidentală, România de astăzi nu îi valorifică pe cei înzestrați superior, neoferindu-le programe specializate de asistență, educație și integrare socio-profesională adecvată. Prin cartea sa, „Curriculum diferențiat și personalizat”, Carmen Crețu trage un semnal de alarmă referitor la faptul că nu suntem încă pregătiți pentru elite.

Considerăm ca sprijinirea și stimularea elevilor înzestrați cu o inteligență superioară (care au un ritm de învățare rapid și o capacitate de abstractizare avansată) depind nu numai de calitatea și structura curriculumului, ci și de nivelul de pregătire a cadrelor didactice. În literatura de specialitate, Bishop a elaborat următorul portret al profesorului eficient pentru supradotați:

- matur și experimentat;
- cu un nivel de inteligență ridicat;
- cu interese variate (intelectuale, culturale și artistice);
- cu aspirații spre realizări de excepție;
- cu abilitatea de a vedea lucrurile din punctul de vedere al elevului;
- sistematic, ordonat, muncitor;
- stimulat, imaginativ, entuziast;
- cu o atitudine încurajatoare, astfel încât să-și poată exprima liber opiniile;
- cu o atitudine participativă, implicându-se în activitățile clasei.

Torrance (1967), asociind supradotarea cu creativitatea, consideră că anumite trăsături îl fac incapabil pe profesor să predea elevilor supradotați și creativi, cum ar fi:

- autoritate;
- atitudine defensivă;
- presiune datorată timpului scurt avut la dispoziție;
- insensibilitate față de nevoile emoționale și intelectuale ale copiilor;
- lipsă de energie;
- inerție în plan intelectual;
- preocupare excesivă în privința disciplinei;
- lipsă de dăruire în procesul de învățare-predare;
- dezinteres în promovarea inițiativei.

Prin intermediul acestei micro-cercetări ne-am propus să descoperim gradul de eficiență a claselor de elită și riscurile implicate la nivel individual și colectiv.

Ipoteze:

1. Decapitarea claselor obișnuite de elementele care constituie excelența ca dotare intelectuală și concentrarea lor în clase de elită ar putea avea efecte extrem de favorabile în planul devenirii lor școlare și intelectuale a celor selectați, dar consecințe negative pentru restul copiilor.

2. Există probabil și consecințe negative pentru copiii astfel selecționați și educați într-un climat de exigență și hipercompetitivitate. Acestea ar putea fi stima de sine și încrederea în sine scăzută (ambele componente ale sentimentului de sine).
3. selecția după criterii exclusiv pedagogice (nivel de cunoștințe și deprinderi intelectuale) ar putea lăsa loc pătrunderii unor copii mai puțin dotați intelectual pentru competiție, aceștia fiind expuși, constituind o categorie vulnerabilă.

Prezentarea eșantionului:

Eșantionul este alcătuit din 100 de elevi (55 fete și 45 băieți), ai claselor a V-a și a VIII-a de la Liceul Teoretic Petroșani și Școala generală nr. 1 Petroșani. Elevii acestor clase au fost selecționați, pe baza testelor de cunoștințe, în vederea realizării claselor de elită.

Concluzii:

Pe termen lung, învățământul în clase de elită are consecințe favorabile:

- asupra reușitei școlare înseși care, contrar tendinței spre regresie a mediilor din învățământul de masă se păstrează la nivel constant de la clasa a V-a la clasa a VIII-a;
- asupra factorilor sintetici de personalitate, crescând forța profilului și introversia;
- asupra multor factori de personalitate (inteligența și orizont intelectual, dominanță, curaj etc.);
- asupra structurii cognitive înseși prin cea mai importantă resursă care ține de capacitatea de conceptualizare, fie ea verbală (recombinare verbală) sau spațial grafică (testul de desen al omului).

Încercarea noastră de a găsi „secretul” diferenței dintre mediile mici și mari a evidențiat rolul factorilor cognitivi și de personalitate (extraversia, forța profilului și abilitate verbală), dar și ai unor factori mai puțin subliniați cum ar fi: studiile părinților (superioare), mărirea fratriei (mică) și apartenența la gen (feminin).

Am decelat și consecințe negative evidente pentru care putem să recomandăm remedii pedagogice, cum ar fi: o erodare a sentimentului stimei de sine de la clasa a V-a la clasa a VIII-a și o descreștere a sentimentului de sine general, expresie a climatului hiperexigent și hipercompetitiv.

Pentru a adopta strategii eficiente de instruire diferențiată pentru elevii cu dotare superioară cu costuri mai scăzute există o serie de acțiuni educaționale care se pot implementa, precum: accelerarea studiilor, saltul peste o clasă, admiterea timpurie sau organizarea unor activități extracurriculare. În al doilea rând, se pot evita pierderile sociale cauzate de necunoașterea fenomenului supradotării sau de imposibilitatea de a asigura resursele educaționale necesare, prin organizarea, pentru profesorii elevilor supradotați, a unor cursuri în care să fie prezentate caracteristicile copilului supradotat, nevoile lui cognitive și sociale, precum și posibilități de satisfacere a acestora prin consiliere. O a treia soluție pe care o propunem constă într-un set de instrumente („Portofoliul profesorului”) cu ajutorul căruia profesorii să poată identifica elevii supradotați, să aleagă formele de diferențiere ale instruirii și, în același timp, să-și evalueze propriul comportament în clasă sau față de elevii dotați superior.

Toate aceste considerații pleacă de la premisa că elevii supradotați provin din toate clasele socioeconomice și, de regulă, școala este comunitatea care trebuie să-i descopere și formeze. Numai un sistem național de învățământ, organizat astfel încât să ia în considerare diferențele intelectuale manifestate în perioada școlarității, poate într-adevăr să promoveze „copiii de aur”, adică pe aceia care sunt viitorul unei națiuni.

Bibliografie:

1. Dorofte Ionel, *Analiza și predicția performanțelor umane*, București, Editura Științifică și Enciclopedică, 1981
2. Dumitrescu Marinela, *Psihopedagogia excelenței*, Craiova, Editura Arves, 2004
3. Stănescu Maria- Liana, *Instruirea diferențiată a elevilor supradotați*, Iași, Ed Polirom, 2002

FAMILIA : REFUGIU , ÎNCHISOARE SAU ȘCOALĂ A IUBIRII ?

Profesor. Șulic Adrian

Școala cu clasele I –VIII,Nr.1,Dorohoi,Botoșani

„Sentimentele de stimă pot apărea doar într-o atmosferă unde diferențele între indivizi sunt apreciate, greșelile sunt tolerate, comunicarea e deschisă și regulile sunt flexibile – o astfel de atmosferă se găsește într-o familie iubitoare.” – Virginia Satir

Familia este grupul cel mai important dintre toate grupurile sociale deoarece ea influențează și modelează persoana umană.Unii merg chiar mai departe și susțin că acțiunea ei asupra persoanei e atât de mare ,încât ea egalează acțiunea celorlalte grupuri sociale.

Ca prima verigă a sistemului educativ familia are responsabilități clare și diverse. Întrebarea care se pune este ,dacă familia de astăzi are timp pentru indeplinirea responsabilităților educative, daca este pregătită să activeze constant ca un factor educativ.

Realitatea ne-a dovedit că nu toate familiile sunt dispuse să-și îndeplinească consecvent responsabilitățile educative fața de copii, acuzând lipsa de timp, grijile vieții zilnice, minimalizând rolul de factor educativ. Alte familii, deși doresc să asigure educația corespunzătoare copiilor le lipsesc pregătirea psihopedagogică, experiența.

Este foarte importantă educația din copilărie, deoarece individul, ia primele impresii din mediul înconjurător, care, la vârsta fragedă a copilului, este familia. Tot din mediul familial, copilul, ca un burete, mai ia conduitele și obiceiurile celor din jur.

Individul va repeta și va imita oamenii din jur, va avea aceleași păreri, idei, concepții. Copilul va mima, gesticula exact ca persoanele din jur.

În familie, copilul începe să-și formeze vocabularul și modul de a se comporta cu cei din apropierea sa, aici învață acele expresii și moduri de manifestare care îi vor servi în educația ulterioară sau dimpotrivă, acelea de care va putea scăpa cu greu sau deloc. Copiii fiind foarte receptivi la tot ce văd și ce aud, familia trebuie să fie foarte atentă cum se manifestă în prezența lor.

Calitatea educației primite ,în familie depinde îndeosebi de nivelul de educație al părinților și al celorlați membrii ai familiei ce vin in contact cu copilul ,în special sub aspect moral,comportamental.Atunci când copilul aude că se înjură,va înjura și el,dacă se vede că se fură va fura și el ,dacă vede că se minte va mimți si el ,dacă cei din jur se poarta respectuos ,tot așa va face și el.

Functia principală a familiei, creșterea copiilor, este distorsionată cu largi și dramatice consecințe astăzi. Perturbarea acestei functii este dată de violență.. Cercetarile arată ca „trauma copiilor care cresc într-o atmosferă de violență, chiar dacă nu ei sunt victimele directe, este mai intensă și cu consecințe mai profunde și mai de durată decât în cazul copiilor care sunt victime directe ale abuzurilor și neglijării din partea părinților “(Catheline Marcelli, 1999).

Intr –o familie bântuita de violența,copii cresc într-o atmosferă în care nevoile lor de bază(nevoia de siguranța,de viață ordonată,de dragoste) sunt profund neglijate. În atmosfera de violența ,copilul devine cel mai adesea neglijat,expus tuturor relelor,de fapt rămâne într –o

singurate umplută doar de țipetele celor din jur. Această situație este probabil și explicația numărului mare de accidente domestice al căror victime sunt copii.

Familia trebuie să fie un colectiv sănătos, adică în componența sa să existe toți membrii care alcătuiesc în mod normal un asemenea colectiv (doi părinți), între aceștia să fie relații de înțelegere, respect, întraajutorare, să trăiască în deplină armonie, să ducă o viață cinstită, onestă. Opiniile celor doi părinți referitoare la copil trebuie să fie convergente iar părinții trebuie să fie un bun exemplu, având în vedere cât de puternic este spiritul de imitație la copii.

În comparație cu familia cu un singur copil, familia cu mai mulți copii reprezintă un mediu educativ mai bun. Dacă copilul este singur la părinți el tinde să fie mofturos, egoist, capricios datorită părinților care doresc să-i facă toate poftele. În familiile cu mai mulți copii, afecțiunea părinților se îndreaptă către toți copiii. Părinții trebuie să aibă o autoritate asupra copilului. Această autoritate nu trebuie obținută cu ajutorul pedepselor sau a violenței și nici printr-un exces de bunătate și satisfacerea oricărei dorințe.

" A educa un copil nu este un lucru atât de ușor. Unii părinți, având concepții învechite, cred că ei știu cel mai bine să-și educe copilul, neacceptând sfaturi din exterior. În prezent, există o mulțime de cărți, filme și emisiuni special realizate pentru îndrumarea pedagogică a părinților.

Am subliniat în rândurile de mai sus necesitatea și utilitatea climatului afectiv din familie. În unele familii însă acesta se manifestă în mod exagerat în sensul copleșirii cu afectivitate și cocoloșirilor prin supraprotecție. De obicei acest climat este determinat de mamă, dar nu sunt puține cazurile în care și tatăl cade în acest păcat educativ.

La polul opus se află familiile în care climatul educativ este exagerat autoritar. Dacă în climatul exagerat afectiv tonul este dat de obicei de mamă, în climatul autoritar autorul este de obicei tatăl. Fără îndoială că orice colectiv- și familia este un colectiv pe care sociologii îl numesc colectivul primar, are nevoie de norme și reguli pentru a-și desfășura normal viața și activitatea, precum și de o anumită autoritate întrucupată, de obicei, în persoana „șefului familiei”- tatăl.

Dar autoritatea trebuie manifestată cu calm și cu măsură, exagerările fiind dăunătoare. În relațiile dintre părinți și copii se impune necesitatea unui simț al măsurii ce presupune cunoașterea temeinică de către părinți a structurii de personalitate a copilului pentru a-și adevca atitudinea și comportamentul acestei structuri. Așadar, ca părinți, vom fi mai exigenți cu copilul comod și cu cel îndrăzneț și mai indulgenți cu copilul harnic, timid și cu cel mai puțin dotat.

Exemplele de dragoste de comportare delicată și de respect îi fac pe copii să nutrească la rândul lor dragoste și respect, față de frați și mai târziu și de colegi. În teoria pedagogică, precum și în practica educațională, noțiunea de dragoste nu poate fi gândită decât împreună cu noțiunea de exigență. Actul pedagogic fie în școală, fie în familie, evoluează pe cadranul dragoste – exigență, iubire – respect, autoritate – încredere. Nu teama de pedeapsă trebuie să îl determine pe copil la acțiune ci plăcerea de a îndeplini o sarcină, de a se bucura de aprecierea celor din jur și de a se afirma ca personalitate.

Bibliografie:

Cucoș Constantin, „ Pedagogie, ediția a II-a revăzută și adăugită”, Iași, Editura Polirom 2006
Cucoș Constantin (coord.), „Psihopedagogie pentru examenele de definitivare și grade didactice”, Iași, Ed. Polirom, 2005

Andrei Cosmovici, Iacob Luminița, „Psihologie școlară”, Iași, Ed. Polirom, 1998

STIMULAREA CREATIVITĂȚII ÎN CADRUL ORELOR DE ISTORIE **METODA FISHBOWL ȘI STARBURSTING**

Profesor Adrian Șulic
Școala cu clasele I-VIII, Nr. 1, Dorohoi, Botoșani

Din punct de vedere etimologic, termenul de „metodă” derivă din grecescul „methodos”, meta = spre și odos = cale, drum, ceea ce semnifică drumul, calea, ce conduce la atingerea obiectivelor educaționale, deci este calea pe care profesorul o parcurge pentru a da posibilitatea elevilor săi să găsească propria cale în învățare. (Cucoș Constantin)

George Văideanu caracterizează metoda ca fiind activitatea selecționată de cadrul didactic și pusă în aplicare la lecții și în activități extrașcolare. Ea presupune colaborarea dintre profesor și elevi și participarea elevilor în descoperirea soluțiilor, a delimitării dintre adevăr și eroare.

Metoda îl ajută pe profesor să exprime conținuturile învățământului

Selectarea și adecvarea acestora de către profesor este determinată de: factori obiectivi (dependenți de natura finalității, de logica internă a științei, de legitățile fenomenului învățării;) și factori subiectivi (determinați de contextul uman și social al aplicării ei, de personalitatea profesorului, de psihologia elevului, de psihologia colectivului clasei etc.)

Metoda Fishbowl (Tehnica acvariului)

Tehnica acvariului (fishbowl) presupune extinderea rolului observatorului în grupurile de interacțiune didactică.

Scaunele din sala de clasă se așează sub forma a două cercuri concentrice înainte ca elevii să intre. Ei își aleg apoi locul preferat. Cei din cercul interior primesc 8-10 minute pentru a discuta o problemă controversată (ce opțiuni avea România în anul 1940 la notele ultimative date de URSS). În prealabil ei au citit lecția „Anul 1940 în Istoria Romanilor” și au completat în caiete răspunsuri la anumite întrebări legate de temă.

În discuție se clarifică unele probleme apărute la citirea lecției, se consolidează noile informații dobândite. Discuția se desfășoară pe baza unor reguli: orice idee trebuie susținută de dovezi, sunt de acord cu antevorbitorul și aduc dovezi, nu sunt de acord și argumentez poziția mea.

Cei din cercul exterior, între timp, ascultă ceea ce se discută, fac observații scrise referitoare la strategiile de discuție, sesizează cum apare conflictul și ce strategii se aplică etc. În acest sens, conducătorul grupului le oferă anumite fișe / protocoale de observație anume constituite.

După terminarea timpului elevii își schimbă locurile: cercul din interior trece în exterior și invers, rolurile de observator/observat se schimbă. Aceștia au ca temă de discuție „Dictatul de la Viena. Cedarea Cadrilaterului. Prabușirea României Mari”. Schimbarea este foarte importantă, pentru că fiecare grup este pe rând în ipostaza de observator, dar și în cea de observat.

Cadrul didactic în această metodă poate avea următoarele roluri: observator, participant, consultant, suporter, arbitru, ghid, reporter, supraveghetor.

Maria Priles menționa următoarele avantaje ale tehnicii fishbowl: se emit idei substanțiale, argumentate și puncte de vedere relevante, participarea este activă, contribuțiile fiind bazate pe ascultarea activă și pe încurajarea celorlalți de a-și exprima ideile, folosirea tuturor formelor de limbaj (verbal, mimică, gestual)

Metoda Starbursting (Explozia stelară)

Explozia stelară este o metodă de stimulare a creativității, o modalitate de relaxare a copiilor și se bazează pe formularea de întrebări pentru rezolvarea de probleme și noi descoperiri. Starbursting (engleză star-*stea*, burst- *a exploda*) ,similară brainstormingului, începe din centrul conceptului și se împrăștie în afară, cu întrebări, asemenea exploziei stelare.

Etapele acestei metode sunt următoarele: anunțarea temei „ Primul război mondial” care este scrisă pe tablă și se înșiră cât mai multe întrebări care au legătură cu ea. Un bun punct de plecare îl constituie cele de tipul *Ce?, Unde?, De ce?, Când?*. Apoi colectivul se poate organiza în grupuri preferențiale. Grupurile lucrează pentru a elabora o listă cu cât mai multe întrebări și cât mai diverse. Urmează comunicarea rezultatelor muncii de grup și evidențierea celor mai interesante întrebări și aprecierea muncii în echipă.

Facultativ, se poate proceda și la elaborarea de răspunsuri la unele dintre întrebări.

Metoda starbursting este ușor de aplicat oricărei vârste și unei palete largi de domenii. Nu este costisitoare și nici nu necesită explicații amănunțite. Participanții se prind repede în joc, acesta fiind pe de o parte o modalitate de relaxare și, pe de altă parte, o sursă de noi descoperiri.

Bibliografie:

Cucoș Constantin, „ Pedagogie, ediția a II-a revăzută și adăugită”, Iași, Editura Polirom 2006
 Cocoș Constantin (coord.), „Psihopedagogie pentru examenele de definitivare și grade didactice”, Iași, Ed. Polirom, 2005
 Andrei Cosmovici , Iacob Luminița, „Psihologie școlară”, Iași, Ed. Polirom, 1998

VORBIREA SE ÎNVĂȚĂ ÎN DOI

Inst. Nuțu Ioana

SAM Cleja - Școala cu Clasele I-VIII Nr.2 - structură ,com. Cleja ,jud. Bacău

Cel mai frumos cadou pe care îl poate face un părinte copilului său este să-l ajute și să-l învețe să comunice cu lumea. Am cunoscut cu toții frustrarea de a încerca să comunicăm cu un copil incapabil de a vorbi, sau care vorbește pe limba lui, sau care este total indiferent. Sub presiunea stresului chiar și părinții cei mai rezonabili și afectuoși pot deveni frustrați și descurajați.

Cum să vorbim unui copil care are o capacitate de comunicare limitată? Unui copil caruia îi lipsește **dorința de a vorbi**?

Unui copil care nu ne ascultă, care e agitat sau care se opune? Aceste situații cer capacități speciale din partea părinților. Aceasta carte ne propune moduri de a crea o bună comunicare cu copilul nostru depășind obstacolele care sunt: capacități limitate, opoziție, sentimentul neputinței, îndoielile beneficiilor comunicării.

Dacă copilul nostru nu comunică așa cum ne-am așteptat, poate că nu este din cauza dezinteresului, ci mai degrabă pentru că nu prea știe cum să răspundă. Chiar dacă are capacitatea de a răspunde, copilul poate gândi că nu o să-l înțelegem și refuză atunci să vorbească. În spatele comportamentului copilului nostru se pot ascunde temeri, lipsa de încredere în sine;

refuzul de a vorbi ar fi atunci un **mod de a se proteja**.

Problema pe care o avem nu vine numai din cauza comportamentului copilului nostru, ci și de la reacția noastră în fața acestui comportament. Dacă acest copil ne arată prea puțin

interes pentru limbaj, atunci noi avem tendinta de a vorbi in locul lui sau de a-l ignora. Daca nu raspunde eforturilor noastre de a comunica cu el, atunci adesea vom insista mai mult. Daca se incapatineaza, incercam sa-l fortam, sa-i impunem dorinta noastra.

Cel mai adesea, **vrind sa infringem rezistenta lui nu reusim decit s-o facem si mai mare.**

Atunci ne simtim descurajati si suntem tentati sa-i dam ceea ce credem noi ca vrea, sa abandonam partida, doar ca ar fi pacat pentru el si pentru noi. De fapt ii lipsesc ocaziile si incurajarile de care orice copil are nevoie pentru a ameliora capacitatea sa de a invata sa vorbeasca.

Metoda HANEN ofera solutii care pot parea paradoxale la multi dintre noi: aceasta consta in a reactiona invers decit reactionam in mod natural atunci cind comunicarea esueaza.

Principiul fundamental al metodei Hanen este de a incuraja comunicarea intr-un mod indirect. In loc sa-i zicem ce trebuie sa faca, ii dam ocazia sa descopere singur.

Vrem ca el sa resimta mai usor bucuriile si avantajele comunicarii.

Metoda Hanen privilegiaza crearea de contacte afectuoase cu copilul prin comunicare si invatare. L-am numit "**calea celor 3A**". Ea consta in a:

- **acorda copilului nostru posibilitatea de a lua initiative**
- **adapta pentru a trai impreuna momentul**
- **ajuta limbaj si experiente**

Calea celor "3A" poate fi folosita cu orice copil de virsta prescolara, chiar si cu bebelusii, pentru a-i incuraja sa comunice cind sunt bolnavi, incapatinati sau capriciosi. Parintii joaca mai multe roluri, citeodata toate in acelasi timp! Trebuie sa fim in acelasi timp politai si prieteni, povestitori si soferi, schimbatori de scutece sau infirmieri. Citeodata uitam ca ceea ce facem, dar mai ales cum facem schimba totul.

Atunci când ne jucăm de-a "bona bună la toate"

Vrem sa fim parinti buni. Vrem sa satisfacem nevoile si dorintele copiilor nostri. Este greu sa rezistam reflexului natural de a usura lucrurile vorbind sau reactionind in locul lui de cite ori copilul pare incapabil de a se exprima sau de a se descurca. Totusi, chiar daca noi credem ca-i simplificam si-i usuram lucrurile si ca-l ajutam, il privam de posibilitatea de a-si exprima curiozitatea, sentimentele, nevoile. **Daca noi facem totul si vorbim in locul lui, atunci nu ii dam ocazia de a descoperi singur cum sa se descurce si sa**

se

exprime.

Atunci când ne jucăm de-a "vârtejul"

Avem atitea de facut!!! Sa organizam, sa prevedem, sa realizam, sa muncim, sa facem cumparaturi, sa ne ducem, sa ne intoarcem... Bineinteles ca toate activitatile astea ne vor ajuta copilul sa aibe o viata cotidiana mai bogata, mai bine umpluta si mai fericita. Vrind sa facem totul consumam multa energie si mult timp, dar copilul nostru este un pic uitat in tot acest vârtej. Daca avem cite ceva de facut in orice moment atunci nu mai avem suficient timp pentru a crea cu copilul nostru legaturile afectuoase care ar trebui sa-l ajute sa progreseze. Ii vorbim, dar nu-l ascultam.

Atunci când ne jucăm de-a "profesorul"

Stim ca rolul unui parinte este de a educa si avem atitea lucruri sa-i invatam pe copiii nostri incit monopolizam deseori conversatia. De multe ori uitam ca un copil invata mai bine prin

propria lui experienta decit privind sau ascultind ce si cum trebuie facut. **Daca noi suntem singurii care vorbim, copilul nu are ocazia sa invete prin propria lui experienta.**

Atunci când jucăm rolul partenerului care ascultă...

...folosim "calea celor 3A" pentru a incuraja copilul nostru sa stabileasca un contact si sa comunice.

Copilul nostru se simte recunoscut si special pentru ca:

- ii acordam posibilitatea de a lua initiativa
- ne adaptam pentru a partaja momentul impreuna cu el
- ajutam limbajul si experienta

Intreaga noastra atentie si deschiderea il ajuta sa achizitioneze sentimente si incredere in sine, forta si satisfactie! Atunci cand ne gasim timpul de a partaja experienta cu copilul nostru, il incurajam sa stabileasca contacte umane care il vor ajuta sa cunoasca lumea si sa invete.

Vorbirea este un joc in 2 si comportamentul nostru face toata diferenta. E greu sa ajutam copilul sa invete sa vorbeasca daca suntem prea ocupati sa facem totul pentru el, daca suntem supraincarcati de treburi sau daca ne credem profesori. Fiind parteneri ai copilului dispusi sa-l asculte, vom avea posibilitati nelimitate de a dialoga cu el si de a-l invata o gramada de lucruri.

Să învățăm să ne cunoaștem copilul mai bine

"Te voi cunoaste si te voi atinge
Te voi lua si te voi mirosi,
Te voi gusta si te voi asculta
Voi asculta sunetele tale, poate cuvintele tale,
si mai tirziu, cind te voi cunoaste cu adevarat,
Iti voi pune intrebari, duios, ca sa nu-ti fie teama
Si tu sa ma cunosti la rindul tau
Ca sa ai incredere in mine
si mai apoi sa ai incredere in tine
Impreuna vom descoperi Lumea."

Mary MacCracken

GRUPUL DE ÎNVĂȚARE ȘI COMUNICAREA ELEV -ELEV

Inv. Camelia Dragomir
Șc. cu Cl I-VIII "Dr. Al. Șafran", Bacău

Clasa scolară e un grup de învățare care se aseamănă, în multe privințe, cu un grup de muncă dar are și câteva caracteristici proprii.

Asemanarea cu un grup de muncă este dată de faptul că scopul fundamental al constituirii grupului îl reprezintă realizarea sarcinilor de muncă (de învățare pentru elevi) pentru satisfacerea cărora sunt mobilizate resursele tuturor membrilor grupului. La nivelul fiecăreia dintre cele două categorii de grupuri se elaborează reguli proprii care dau identitate și personalitate respectivei comunități.

Principala caracteristica a grupului de invatare o constituie situarea in centrul obiectivului sau de activitate a sarcinii de organizare si desfasurare a procesului instructiv-educativ. Din aceste cauze scolii ii revine, in primul rand, misiunea de a informa si familiariza pe elevi cu diverse domenii ale cunoasterii, dar si de a-i forma in spiritul cerintelor formulate de societate la un moment dat.

Realizarea acestor aspiratii este favorizata de cateva evenimente care s-au produs recent in functionalitatea scolii si care atrag atentia asupra rolului proceselor de comunicare, respective:

- centrarea activitatii de predare nu pe profesor ci pe cel ce invata;
- remarcarea avantajului folosirii metodelor active in procesul de predare invatare;
- democratizarea relatiei profesor-elev;
- elaborarea unei temeinice fundamentari toeretice privind managementul clasei de elevi in legatura cu care s-a produs reconsiderarea rolurilor actorilor implicati in actul educational;
- diversificarea surselor de informare pe care le poate folosi elevul.

Cu toate acestea in ciuda numeroaselor semnale privind necesitatea revizuirii unor comportamente profesionale, practicile educationale continua sa fie dominate de autoritatea excesiva a profesorului care mentine monopolul asupra situatiilor de vorbire, care controleaza in mod exagerat continuturile vehiculate. In aceste conditii persista cateva intrebari justificate: De ce se implica elevii atat de putin in dialogul scolar desi libertatea lor de manifestare si exprimare a crescut simtitor?! Ce se poate face pentru ai ajuta pe elevi sa foloseasca sansa extraordinara pe care au obtinut-o de a se dezvolta liber, fara constrangeri ideologice?! Dupa ce criterii ar putea fi apreciat gradul de participatie reala a elevilor la realizarea schimbului de idei si competente?

Aceste sunt doar cateva din problemele a caror solutionare ar putea conduce catre eficientizarea proceselor de comunicare ce se desfasoara in context scolar.

De ce nu se implica elevii in procesul de comunicare?!

Cauzele pentru care elevii se implica prea putin sau deloc in dialogul scolar sunt uneori obiective, intemeiate, iar altele subiective, nejustificate. Chiar si atunci cand este vorba despre cauze subiective, simpla constatare a acestui fapt nu este capabila sa rezolve problemele. Intr-o interventie educative de succes, dupa indentificarea cauzelor se recurge la elaborarea unor strategii actionale de contracarare a manifestarilor nefavorabile si de promovare a celor favorabile.

In urma unui studiu de caz realizat pe un esantion reprezentativ de un numar de 168 de elevi, din clasele terminale ale gimnaziului si din primii doi ani de liceu, li s-a cerut sa specifice motivele personale pentru care nu participa efectiv la desfasurarea lectiilor. Dupa prelucrarea raspunsurilor au fost inventariate urmatoarele categorii de cauze:

- natura temperamentală (in mare masura hotarata prin programul genetic!): itrovertit, nesociabil, necomunicativ, timid, pasiv;
- gradul de sollicitare in realizarea sarcinilor scolare;
- atractivitatea pe care o inspira educatorul;
- atractivitatea pe care o inspira disciplina de invatamant;
- capacitatea stimulativa a educatorului;
- capacitatea stimulativa a clasei de elevi;
- gradul de satisfactie personala pe care il procura interactiunea;
- gradul de satisfactie inter-personala pe care il procura interactiunea;
- masura in care interactiunea poate satisface asteptarile, sperantele, aspiratiile elevului;
- climatul psiho-afectiv pe care il degaja institutia in mod explicit si implicit.

Acelasi studiu a relevant faptul ca profesorii recurg exclusiv la metode frontale de predare (mai putin la limbi straine!) si ca ofera extrem de rare oportunitati elevilor de a interactiona unii cu ceilalti. De altfel- asa cum se poate observa din analiza raspunsurilor de mai sus- multe dintre cauze privesc chiar personalitatea si incapacitatea lui de a provoca interactiunile dintre elevi. Elevii invoca- in mod deosebit- nu atat cauze de ordin logic, rational, cat mai ales, cauze de ordin sensibil, emotional.

Printr-o consultare a celuilalt partener al relatiei- profesorul, a rezultat ca, intr-adevar, ei recurg arareori la lucrul in grup, pe echipe. Ei argumenteaza ca programele scolare sunt excesiv de incarcate si nu le lasa timp pentru diversificarea metodologiei de lucru, dar nu se sfiesc sa recunoasca faptul ca nu stapanesc asemenea tehnici de invatare prin cooperare. O sinteza a cauzelor pe care profesorii le invoca pentru a se justifica, evidentiaza urmatoarele tipuri de probleme cu care se confrunta ei din punct de vedere al aplicarii practice acestor noi metodologii:

-In textele oficiale sunt putine referinte care sa-i stimuleze sa actioneze in acest sens si care sa furnizeze argumente privind avantajele utilizarii acestor moduri de lucru.

-Exista o serie de neclaritati privind scopul pentru care sunt preferabile metodele de invatare prin cooperare: activitatile in grup sunt o simpla tehnica de lucru sau ele trebuie sa asigure autonomia actionala siu initiativa elevilor?!

-Incapacitatea unor profesori de a opta pentru una dintre alternativele dilemei: mai importante sunt rezultatele pe care doresc sa le obtin prin utilizarea acestui sistem de lucru sau faptul de a provoca solidarizarea elevilor in jurul sarcinilor comune, capacitatea lor de a intra in relatie unii cu altii, de a se sprijini reciproc, de a se bucura de ceea ce au obtinut impreuna?!

-Probleme de continut al sarcinilor de invatare: ce fel de sarcini se preteaza la lucrul in grup si de ce?! Ce fel de sarcini nu se preteaza la lucrul in grup si de ce?!

-Ce fel de criterii se folosesc in constituirea grupurilor: dupa tipul sarcinii sau dupa tipul relatiilor pe care doresc sa le dezvolt la elevi?!

-Organizarea: cum poi repartiza sarcinile?!

-Economia de timp: cum voi gestiona timpul disponibil pentru aceste activitati?!

-Gestiunea relatiilor de comunicare: conflicte, managementul microgrupului, manifestarile de tip afectiv si alte fenomene care apar in desfasurarea unor astfel de activitati.

-Reintegrarea in grupul initial: cum voi actiona pentru reintregarea elevilor distribuiti pe grupe in grupul initial (clasa scolară)?!

Natura celor mai multe dintre aceste probleme tine de slaba informare a cadrelor didactice in domeniul; utilizarii acestor noi metodologii didactice.

OPTIMIZAREA ACTIVITĂȚILOR INSTRUCTIV – EDUCATIVE ALE COPILOR CŪ TULBURĂRI DE LIMBAJ

Înv. Elena-Loredana, Tăbăcaru
Școala cu cls. I-VIII Cucuieți, com. Solonț, jud. Bacău

Înțelegerea cuvintelor antrenează toate procesele psihice, dar cu precădere percepții și reprezentări bogate și corecte, memoria semantică, gândirea, iar rostirea și scrisul implică priceperi motorii foarte complexe, o conduită atentă și voluntară, stări afective intense. Este de la sine înțeles că orice tulburare în sfera limbajului atrage modificări în dezvoltarea celorlalte funcții și procese psihice, alterând întreaga personalitate a elevului.

Orice cadru didactic trebuie și poate interveni în cadrul procesului instructiv- educativ, pentru prevenirea și/sau corectarea tulburărilor de limbaj constatate la elevii săi, folosind mijloace și metode cât mai variate.

Reușita școlară sau succesul se manifestă prin îndeplinirea obiectivelor impuse de programa școlară, corespunzătoare vârstei, la un randament superior, deci este o expresie a concordanței dintre posibilitățile, capacitățile și interesele elevului, pe de o parte și exigențele școlii, pe de altă parte.

Copiii cu intelect normal, ca urmare a conștientizării, trăiesc dramatic manifestările tulburărilor de limbaj, ceea ce le alterează și mai mult conduita verbală. Subliniind consecințele tulburărilor de limbaj, C. Păunescu evidențiază caracterul lor multiplu, atât la nivelul școlii, manifestate prin întârziere școlară, dezinteres școlar, apatie, dezinteres pentru lectură, instabilitate școlară, cât și la nivel familial, prin atitudinea supraprotectoare a familiei sau prin reacții de opunere, de respingere.

Tratarea diferențiată constă în adaptarea învățământului la particularitățile individuale psihofizice ale copilului, aceasta presupunând cunoașterea elevilor sub aspectul cunoștințelor, priceperilor, deprinderilor, al potențialului intelectual, al trăsăturilor de personalitate. Aceste informații despre elevi permit și accesibilizarea activității instructiv-educative, ce presupune o concordanță deplină între posibilitățile elevilor și dificultățile sarcinilor de învățare.

La vârsta preșcolară educatoarele constată ca tulburări de limbaj dislaliile de evoluție, bâlbâiala fiziologică, sigmatismele, rotacismele. Sunt frecvente deformări, omisiuni, înlocuiri (în special cu sunetele l, i, d, h, v, u). Specifică pentru vârsta de 5 ani este dislalia de cuvânt. Deși copiii pot pronunța sunetele izolat, la nivelul silabelor, cuvintelor, apar substituiri, omisiuni, inversiuni de sunete, silabe, confundări ale sunetelor consonante.

La baza acestora stă, în general, o percepție proastă a sunetelor (în special a celor asemănătoare), o insuficientă dezvoltare a auzului fonematic, instabilitatea psihomotorie etc. Perseverarea dislaliei la vârstă mai mare se poate datora unor carențe pedagogice sau imitării unor modele greșite de pronunție.

Educatoarele mai întâlnesc și copii cu întârzieri în evoluția limbajului, manifestate prin vocabular redus, pronunție incorectă și care la 4-5 ani nu au posibilitatea formulării unor propoziții simple.

Datorită faptului că la vârsta preșcolară copiii nu stăpânesc, încă, conținutul exprimării, iar posibilitățile de formulare sunt reduse, comparativ cu rapiditatea gândirii, apar unele ezitări, repetiții, întreruperi, acestea nefiind conștientizate, la început, de către copii.

Este necesar să existe o permanentă stimulare lingvistică, să se ofere modele corecte de pronunție, cuvintele, noțiunile să fie selectate și adaptate nivelului de înțelegere al copilului, să se evite suprasolicitarea, să se stimuleze limbajul sub toate aspectele (înțelegere, vocabular, structură gramaticală, organizarea comunicării). Convorbirile tematice, lecturile după imagini, memorizările, jocurile didactice cu structuri gramaticale se utilizează atât la "grupa 0", cât și la clasa I.

Din literatura de specialitate, educatoarele și învățătorii au posibilitatea de a alege o multitudine de exerciții pentru corectarea tulburărilor de pronunție, oferind fiecărui copil posibilitatea de a exersa actul vorbirii în clasă sau acasă. Este bine să se discute cu părinții despre tulburările de limbaj ale copiilor lor și să li se lea acestora un program de lucru individualizat, pentru exersarea zilnică a vorbirii.

Exercițiile sunt de gimnastică generală, jocuri de mișcare însoțite de vorbire, exerciții de gimnastică pentru membre, trunchi, pentru mobilitatea feței, a maxilarelor și a buzelor, ș.a.

Pentru educarea auzului fonematic, educatoarele și mai apoi învățătorii (în special în perioada preabecedară și abecedară) folosesc: exerciții de imitare a sunetelor din natură, de pronunțare a unor serii de silabe opuse, din cuvinte paronime, de diferențiere a consoanelor surde de cele

sonore, de diferențiere a sunetelor cu punct de articulare apropiat, de transformare a cuvintelor prin înlocuiri de sunete sau silabe.

Cadrul didactic nu trebuie să piardă din vedere în cadrul acestor exerciții educarea întregii personalități a elevilor, activizarea tuturor copiilor, crearea unui climat destins, favorabil învățării.

După exercițiile de articulare, se urmărește pronunțarea sunetelor în silabe și cuvinte. Din mapa învățătorului nu trebuie să lipsească liste de cuvinte ce conțin sunetele: s, z, ț, r, ș, j, grupurile ce-ci, ge-gi, sunetele: c, g, t, d, h, m, b, f, l, v, n, p.

Următoarea etapă o reprezintă introducerea cuvintelor în propoziții, urmărindu-se conștientizarea și automatizarea lor în vorbire, folosind exerciții de memorizare a unor versuri specifice pentru anumite sunete, povestiri, repovestiri, discuții după planșe.

La clasa I, învățătorii păstrează jocul didactic ca modalitate de dezvoltare a capacității de exprimare orală, folosind adesea:

jocuri pentru activizarea, îmbogățirea și diversificarea vocabularului elevilor : "Cine spune mai multe cuvinte despre...", "Povestiți ceva despre", "Săculețul fermecat", "A venit toamna", "La librărie", "Cutia cu surprize", "Cu ce călătorim", "Spune unde stă", "Ghici ce e", "Ce s-a schimbat", prin care se urmărește crearea unei atmosfere permissive, posibilitatea de a forma deprinderi de comportare civilizată, formularea de propoziții corecte prin exersarea continuă a actului vorbirii.

jocuri pentru însușirea structurii gramaticale a limbii : "Baba-oarba", "A(al) cui este", "Eu spun una, tu spui multe", "Ce face sau ce fac?", "Roata vremii", "Cum este", "Ce știi despre mine", prin care se urmărește articularea corectă a substantivelor, formarea capacității de analiză și asociere, formarea pluralului, utilizarea corectă a pronumelui personal, acordul S-P, acordul substantiv-adjectiv.

jocuri pentru dezvoltarea exprimării orale : "Cine spune mai multe propoziții", "Mai spune ceva", "Spune o poveste despre...", prin care se urmărește îmbogățirea vocabularului, iar copiii cu exprimare defectuoasă sunt ajutați să formuleze propoziții corecte și clare.

memorizarea versurilor și dezlegarea ghicitorilor, completarea unor rebusuri, etc.

Intrarea copilului în lumea școlii aduce cu sine o problemă specifică. Însușirea citit-scrisului se face prin metoda fonetică, analitico-sintetică, prin activități diferențiate pentru fiecare elev, în funcție de particularitățile de vârstă și individuale.

Scrisul este o activitate complexă, de aceea metodele și procedeele de însușire corectă trebuie să fie diversificate, folosind în același timp metode kinestezice, fonomimice, de percepție vizuală, lingvistice, etc.

O mare parte din greutățile întâmpinate la clasa I se datorează imaturității școlare. Deși la această vârstă vorbirea este mult mai corectă, dispărând dislalia fiziologică, totuși limbajul imaturilor școlar păstrează o serie de particularități: relatarea evenimentelor povestirilor, a impresiilor personale este adesea incorectă, fiind necesară susținerea prin întrebări, unii mai prezintă încă tulburări de pronunție, precum și unele tulburări de ritm și fluentă.

Din punct de vedere psihopedagogic multe din greșelile scris-cititului la școlarul mic se produc în limitele normalului, în cadrul școlarizării. Dacă ele se prelungesc și în clasele următoare sunt considerate dislexii-disgrafii și presupun intervenția specializată a logopedului.

Bibliografie:

1. Cosmovici, A., 1996, Psihologie generală, Iași, Ed. Polirom.
2. Mititiuc, I., 1996, Probleme psihopedagogice la copilul cu tulburări de limbaj, Iași, Ed. Ankarom.
3. Robu, A., 2001, Tulburările de limbaj la vârsta școlară mică, Iași, lucrare de diplomă.

STRATEGII DIDACTICE

- este o revistă de specialitate ,la nivel național , adresată tuturor cadrelor didactice din învățământul preuniversitar ,
- cuprinde **articole** , extrase chiar din activitatea noastră didactică ,
- în conținut poate fi scris un articol (suport teoretic) , însoțit de o parte practică (exemplificare) .

Sugestii de subiecte ce pot fi tratate în articolele dumneavoastră :

- | | |
|---|--|
| <ul style="list-style-type: none"> • tehnici de lucru , • metode tradiționale, • metode moderne, • mijloace de învățământ , • forme de organizare , • procedee de eficientizare a învățării , | <ul style="list-style-type: none"> • resurse educaționale , • tipuri de strategii, • pot fi abordate și alte subiecte ce au legătură cu activitatea didactică |
|---|--|

Dacă doriți să publicați în revista de specialitate STRATEGII DIDACTICE , vă rugăm să țineți cont de condițiile de tehnoredactare :

- Tehnoredactarea se va face în format A4 , la un rând , cu marginile egale de 20 mm , titlul va fi scris cu Times New Roman 14 , (center , bold) , conținutul cu Times New Roman 12 (justify) ;
- Imediat sub titlu , la un rând , (align right) trebuie trecute : funcția , prenumele și numele persoanei, pe următorul rând școala , localitatea , județul ;
- La sfârșit se poate consemna și bibliografie (1,2 lucrări) , în următoarea ordine : nume și prenume autor , titlul cărții , orașul , editura , anul ;
- **Lucrările trebuie să fie corectate și scrisul să contină semnele diacritice pentru limba română , în caz contrar , lucrările vor fi returnate ;**
- Mărimea lucrării : 1-2 pagini pentru o lucrare elaborată de 1 persoană , 3-4 pagini pentru o lucrare elaborată de 2, 3 și mai multe persoane ;
- în conținut va fi scris un articol (suport teoretic) , însoțit de o parte practică (exemplificare) ;
- Fiecare colaborator își asumă răspunderea asupra conținutului studiului trimis ;
- La finalul materialului veti scrie adresa unde veti primi revista si un nr de tel pt a putea lua leg mai usor ;
- Lucrarea se va trimite prin e-mail pe una din adresele botezatu.benone@yahoo.com sau dejuarelia@yahoo.com ,(va rugam solicitati confirmare de primire , prin e-mail , ulterior expedierii materialului) ;
- Persoane de contact : inv. Botezatu Cristina , inv. Deju Aurelia , Bacau ;
- Costul revistei este 25 RON (publicarea unui articol)+ 7 RON taxele postale (in cazul expedierii prin posta) ;
- Pentru informatii suplimentare , aveti la dispozitie adresele de e-mail botezatu.benone@yahoo.com si dejuarelia@yahoo.com , sau nr de telefon 0742602157 (Botezatu) si 0743588125 (Deju) .

Așteptăm să vă alăturați acestei inițiative și vă dorim mult succes în activitatea didactică !

CUPRINS :

Nr. crt.	Titlul materialului publicat , autorul , școala , localitatea , județul	Pag.
1	<u>CLASIC ȘI MODERN ÎN LECTIE</u> înv. Moraru Simona – Alisa , Școala cu clasele I – VIII, Nr. 1Mănăstirea Cașin, jud. Bacău	3
2	<u>LECTIA - FORMĂ DE ORGANIZARE A INSTRUIRII</u> înv. Moraru Simona – Alisa, Școala cu clasele I – VIII, Nr. 1Mănăstirea Cașin, jud. Bacău	4
3	<u>PREDAREA INTEGRATĂ LA CLASELE I-IV</u> Prof. pentru învățământul primar Mariana Nicolau , Școala cu Clasele I-VIII Gherăești, jud. Neamț	5
4	<u>MESERIA DE PĂRINTE</u> Înv. Carmen-Ștefania Stroe, Școala cu clasele I-VIII „Sf.Andrei” Mangalia, județul Constanța	8
5	<u>SUCESUL ȘI INSUCESUL ȘCOLAR</u> Prof. învăț. primar Bușu Ileana Nadia, Liceul Piatra Olt, Jud. Olt	10
6	<u>JOC DIDACTIC - PĂLĂRIILE GÂNDITOARE</u> înv. Cristina Botezatu, Școala cu Clasele I-VIII Nr 1 Valea Seacă , com. Nicolae Bălcescu , Bacău	11
7	<u>FOLCLOR LITERAR ROMÂNESC – AVANTAJELE ȘI DEZAVANTAJELE UNUI CURS OPTIONAL</u> prof. Ciucă Cristina , Școala cu clasele I – VIII Bâsca – Chiojdului, Com. Chiojdu, Jud. Buzău	13
8	<u>VALENTELE FORMATIVE ALE EXCURSIILOR, VIZITELOR, PLIMBARILOR</u> prof. Codescu Irina , Școala cu clasele I – IV Cățiașu, Com. Chiojdu, Jud. Buzău	14
9	<u>PARTENERIAT EDUCAȚIONAL, PRIORITATEA NEVOILOR UNEI EDUCAȚII MODERNE</u> Prof. Lazăr Elena Lucia , Prof. Sandu Viorela Oana , Grădinița cu Program Prolungit Nr. 7 Deva	16
10	<u>METODE CLASICE ȘI METODE EURISTICE ÎN PREDAREA -ÎNVĂȚAREA LIMBII ȘI LITERATURII ROMÂNE</u> Înv.Ababei Camelia, Școala cu clasele I-VIII Nr. 1 Luncani,jud. Bacau	21
11	<u>STRATEGII DIDACTICE INTERACTIVE VALORIFICATE ÎN ORELE DE MATEMATICĂ LA CICLUL PRIMAR</u> prof. înv. primar Teieru Cristina-Georgeta , Șc. Gimnazială „ Silvania” , Șimleu-Silvaniei, jud. Sălaj	23
12	<u>ÎNVĂȚAREA BAZATĂ PE PROIECTE</u> Dumencu Mariana – profesor , Școala cu clasele I-VIII “Emil Brăescu “Măgura, județul Bacău	25
13	<u>MATEMATICA...PE INTERNET</u> Profesor Adriana Timofte , Colegiul Național de Arte „Regina Maria”, Constanța, Județul Constanța	27
14	<u>PROIECTELE EDUCAȚIONALE, MODALITĂȚI DE COMUNICARE DIDACTICĂ</u> Învățătoare: Antonie Rodica , Școala Generală Nr.1 Peștișani,Gorj	28
15	<u>“IMPLICAREA PĂRINȚILOR ÎN CUNOAȘTEREA PSIHOPEDAGOGICĂ A ELEVILOR</u> înv. Aurelia Deju , Școala cu Clasele I-VIII “Dr. Al. Șafran “ , Bacău	30
16	<u>CREATIVITATE ȘI EFICIENȚĂ ÎN CADRUL ORELOR DE LIMBA ȘI LITERATUTA ROMÂNĂ</u> Înv. Elena-Loredana, Tăbăcaru , Școala cu cls. I-VIII Cucuieti, com. Solonț, jud. Bacău	32
17	<u>LA VREMURI NOI,METODE NOI</u> Înv.Ecaterina Roxana Rață , , Școala Sulța,Agăș, jud. Bacau	34

18	<u>AMENAJAREA CENTRULUI DE DOCUMENTARE ȘI INFORMARE - VALEA DOFTANEI</u> Director prof. VASILE BĂTU , Director adjunct prof. STELUȚA ELENA PRALEA , Grupul Școlar Agromontan „Teșila”, Valea Doftanei – jud. Prahova	35
19	<u>JOCURI PENTRU EXPRIMAREA EMOTIILOR</u> Inv. Elena Loredana Lupescu , Sc. cu Cl. I-VIII Holt, structura Letea Veche , jud. Bacau	38
20	<u>MUNCA INVATATORULUI IN CORECTAREA TULBURARILOR DE LIMBAJ</u> înv. Cristina Botezatu , Școala cu Clasele I-VIII Nr 1 Valea Seacă , com. Nicolae Bălcescu , Bacău	40
21	<u>POPAS CULTURAL ÎN SPATIU TRIFEȘTEAN</u> Înv. Violeta Chelaru , Școala cu Clasele I-VIII Nr. 1, Trifești , Neamț	43
22	<u>PREMISELE FORMĂRII NOTIUNILOR MATEMATICE DE MĂRIME ÎN CICLUL PRIMAR</u> Prof. Elena Băjenaru, Inst. Aurelia Pețu , Școala nr. 1 Modelu, jud. Călărași	44
23	<u>STRATEGII DIDACTICE INTERACTIVE UTILIZATE ÎN CADRUL LECȚIILOR DE LIMBA ROMÂNĂ. POSTERUL</u> Prof. înv. primar Ana Dragomirescu , Școala cu Clasele I-VIII „Dr. Alexandru Șafran” Bacău	47
24	<u>MIJLOACE DE ÎNVĂȚĂMÂNT. CONȚINUT ȘI IMPORTANȚĂ</u> Prof. Lenuta Murea , Școala cu clasele I-VIII „Dr. Al. Șafran” ,Bacău	48
25	<u>COMPUNERILE DE PROBLEME- MODALITĂȚI CONCRETE DE ACTIVIZARE LA MATEMATICĂ ÎN ÎNVĂȚĂMÂNTUL PRIMAR</u> Prof. pt. înv. primar Secareanu Natalia , S.A.M. Tutova, Jud.Vaslui	50
26	<u>EXPLOZIA STELARA – STRATEGIE DIDACTICA INTERACTIVA DE STIMULARE A CREATIVITATII ELEVILOR</u> prof. învățământul primar, Mihaela Dinu , Școala cu Clasele I – VIII Alecu Russo, Bacău	52
27	<u>PROIECT TRANSDISCIPLINAR - ÎN LUMEA ANIMALELOR</u> Înv. Lenuța Ciobanu , Școala cu clasele I-VIII Nr.1 Valea Seacă, N.Bălcescu, Bacău	54
28	<u>CLEPSIDRA DIDACTICĂ</u> prof. Simona Sachelaru , Școala cu clasele I-VIII „Spiru Haret” Bacău	56
29	<u>EVALUAM ALTFEL (proba de evaluare , clasa a II-a)</u> Profesor invatamant primar Mihaela Pavel , Scoala “Angela Gheorghiu”Adjud , jud. Vrancea	59
30	<u>ANALIZA COMPARATIVĂ A METODELOR TRADIȚIONALE ȘI METODELOR MODERNE</u> Prof. Dorina Gheorghioiu , Scoala cu clasele I-VIII Nr. 2 Adjud, jud. Vrancea	61
31	<u>EVALUAREA PROIECTELOR EDUCATIONALE</u> Înv. Zoica Andrei , Școala cu Clasele I-IV Nr 2 Slobozia , com. Stănișești , jud. Bacău	63
32	<u>METODA “MOZAICULUP”- (JIGSAW) - ÎNVĂȚĂMÂNT MODERN ,CENTRAT PE ELEV</u> înv. Viorica Grosu , Șc cu Cl I-VIII Nr 1 Valea Seacă , com. Nicolae Bălcescu ,jud. Bacău	65
33	<u>METODA JIGSAW (MOZAICUL) ÎN PREDAREA-EVALUAREA NOTIUNILOR DE CHIMIE</u> Prof. Ana Juverdeanu , Școala cu cls.I-VIII Ungureni, Județul Bacău	67
34	<u>ACTIVITATEA ÎN ECHIPĂ — CERINȚĂ APREZENTULUI ȘI VIITORULUI</u> Prof. TEȘU LILIANA, Școala cu Clasele I-VIII, “Dr. Al. Șafran”, Bacău	69
35	<u>UN MIC ELEV MARE , EXERCITII PENTRU COPIII CU CES</u> Prof. Loredana Pamfile , Școala cu Clasele I-VIII,, Emil Brăescu“ Măgura , Bacau	71
36	<u>CULORILE COPILĂRIEI</u>	73

	Învățător Angela Chiroșcă , Școala Gimnazială Nr. 20 “Traian” Galați Institutator Cornelia Onofrei , Școala Gimnazială Nr. 3 “I. L. Caragiale” Galați	
37	<u>SUNTEM PREGĂTIȚI PENTRU ELITE ?</u> Profesor Psiholog Carmen – Daniela Ciușcă , Școala Gen. „Dr. Aurel Vlad” Orăștie, Hunedoara	75
38	<u>FAMILIA : REFUGIU , INCHISOARE SAU SCOALA A IUBIRII ?</u> Profesor. Șulic Adrian , Școala cu clasele I –VIII,Nr.1,Dorohoi,Botoșani	77
39	<u>STIMULAREA CREATIVITATII IN CADRUL ORELOR DE ISTORIE METODA FISHBOWL SI STARBURSTING</u> Profesor Adrian Șulic , Școala cu clasele I-VIII,Nr.1,Dorohoi,Botoșani	79
40	<u>VORBIREA SE ÎNVĂȚĂ ÎN DOI</u> Inst. Nuțu Ioana,SAM Cleja - Școala cu Clasele I-VIII Nr.2 - structură ,com. Cleja ,jud. Bacău	80
41	<u>GRUPUL DE ÎNVĂȚARE ȘI COMUNICAREA ELEV -ELEV</u> Inv. Camelia Dragomir , Șc. cu Cl I-VIII “Dr. Al. Șafran “,Bacău	82
42	<u>OPTIMIZAREA ACTIVITATILOR INSTRUCTIV – EDUCATIVE ALE COPIILOR CU TULBURARI DE LIMBAJ</u> Înv. Elena-Loredana, Tăbăcaru , Școala cu cls. I-VIII Cucuieți, com. Solonț, jud. Bacău	84